DEPARTMENT OF THE NAVY FISCAL YEAR (FY) 2002 AMENDED BUDGET SUBMISSION # JUSTIFICATION OF ESTIMATES JUNE 2001 FAMILY HOUSING, NAVY # DEPARTMENT OF THE NAVY MILITARY FAMILY HOUSING CONGRESSIONAL BUDGET SUBMISSION FISCAL YEAR 2002 INDEX | | Page | |--|-------------------| | Department of Navy Program Summary | 5 | | New Construction | 9 | | Arizona, Marine Corps Air Station, Yuma | 11 | | California, Marine Corps Air Ground Combat
Center, Twentynine Palms
Hawaii, Marine Corps Base, Kaneohe Bay | 17
23 | | Hawaii, Commander Naval Base, Pearl Harbor
(Hale Moku)
Mississippi, Naval Station, Pascagoula
Italy, Naval Air Station, Sigonella | 29
35
41 | | Construction Improvements | 47 | | Navy Improvements
Marine Corps Improvements | 51
95 | | Advance Planning and Design | 115 | | Operation and Maintenance | 119 | | Department of the Navy Inventory Summary
Navy Inventory
Marine Corps Inventory | 121
123
127 | | Operation and Maintenance OP-5s Maintenance and Repair Over \$20K Per Unit Flag and General Officer Maintenance and | 131
147 | | Repair Over \$25K Per Unit | 149 | | Leasing | 173 | | Debt | 179 | | Foreign Currency | 183 | | Privatization | 185 | # DEPARTMENT OF THE NAVY FAMILY HOUSING - FY 2002 BUDGET ESTIMATE AUTHORIZATION FOR APPROPRIATION REQUESTED (\$000) | | | FY 2002 | |---|--|----------------------| | FUNDING PROGRAM | | | | Construction of New Housing | | 114,847 | | Construction Improvements | | 183,054 | | A & E Services and Construction Design | | 6,499 | | Subtotal Construction | | 304,400 | | Appropriation Request, Family Housing C | onstruction | 304,400 | | Operations, Maintenance, and Debt Payment Operating Expenses Utilities Privatization Support Maintenance Debt Payment | 185,223
195,172
4,100
409,567
68 | 794,130 | | <u>Leasing</u> | | 123,965 | | Appropriation Request, Family Housing Su Total Family Housing, Navy Appropriation I | | 918,095
1,222,495 | | Reimbursable Authority Requirements | | 21,328 | | Total Family Housing, Department of Navy | Program | 1,243,823 | ## DEPARTMENT OF THE NAVY FAMILY HOUSING - FY 2002 BUDGET SUMMARY PROGRAM SUMMARY (In Thousands) **FY 2002 Program** \$1,243,823 **FY 2001 Program** \$1,315,895 #### Purpose and Scope This program provides for the support of military family housing functions within the Department of the Navy. #### **Program Summary** Authorization is requested for: - (1) The performance of certain construction summarized herafter; and - (2) The appropriation of \$1,222,495 - (a) to fund this construction; and - (b) to fund partially certain other functions already authorized in existing legislation. A summary of the funding program for Fiscal Year 2002 follows (\$000): | Program | Navy | Marine
Corps | DON
Total | |---|---------|-----------------|--------------| | Construction | | | | | Appropriation Request | 195,483 | 108,917 | 304,400 | | Reimbursements | 0 | 0 | 0 | | Total Program | 195,483 | 108,917 | 304,400 | | Operations, Utilities, Maintenance, Leasing, and Debt Payment | | | | | Appropriation Request | 758,960 | 159,135 | 918,095 | | Reimbursements | 18,828 | 2,500 | 21,328 | | Total Program | 777,788 | 161,635 | 939,423 | | <u>Total</u> | | | | | Appropriation Request | 954,443 | 268,052 | 1,222,495 | | Reimbursements | 18,828 | 2,500 | 21,328 | | Total Program | 973,271 | 270,552 | 1,243,823 | #### Family Housing, Navy and Marine Corps Fiscal Year 2002 For expenses of family housing for the Navy and Marine Corps for construction, including acquisition, replacement, addition, expansion, extension and alteration and for operation and maintenance, including debt payment, leasing, minor construction, principal and interest charges, and insurance premiums, as authorized by law as follows: for Construction [\$417,235,000] \$304,400,000, to remain available until September 30, [2005] 2006; for Operation and Maintenance, and for Debt Payment [\$879,628,000] \$918,095,000; in all [\$1,296,863,000] \$1,222,495,000. ## DEPARTMENT OF THE NAVY FAMILY HOUSING - FY 2002 BUDGET ESTIMATE CONSTRUCTION OF NEW HOUSING (In Thousands) FY 2002 Program \$114,847 FY 2001 Program \$200,120 #### Purpose and Scope This program provides for land acquisition, site preparation, acquisition and construction, and initial outfitting with fixtures and integral equipment of new and replacement family housing units and associated facilities such as roads, driveways, walks, and utility systems. #### Program Summary Authorization is requested for: - (1) Construction of 537 new (160) and replacement (377) homes; and, - (2) Appropriation of \$114,847,000 to fund this construction. | <u>Activity</u> | Mission | No. of Homes | Amount | |-----------------------------------|---------|--------------|-----------| | NAVY | | | | | CNB Pearl Harbor (Hale Moku), HI* | Current | 70 | \$ 16,827 | | NS Pascagoula, MS | | | | | (Mississippi Gulf Coast Housing) | Current | 160 | 23,354 | | NAS Sigonella, Italy* | Current | 10 | 2,403 | | Subtotal, Navy | | 240 | \$ 42,584 | | MARINE CORPS | | | | | MCAS Yuma, AZ* | Current | 51 | \$ 9,017 | | MCAGCC Twentynine Palms, CA* | Current | 74 | 16,250 | | MCB Kaneohe Bay, HI* | Current | 172 | 46,996 | | Subtotal, Marine Corps | | 297 | 72,263 | | TOTAL | | 537 | \$114,847 | ^{*} Replacement homes. | 1. COMPONENT | TOXZ 6 | 1002 141 | TTADS | CONCE | DIICTIC | NI DDA | IECT D | A 770 A | 2. DAT | E | |--|---|-------------------------------|------------------------------|---------------|---------------------------|-----------------------|--------------------------|--------------------|---------------------------------|--------------------| | NAVY 3. INSTALLATION MARINE CORPS AII YUMA, AZ | AND LO | CATIO | | 4. C O | COMMA
MMANE
RINE CO | N D
DANT OI | JECT DA | | AREA CO | ONST.
.12 | | 6. PERSONNEL | PEI | RMANE | NT | | CUDENT | | S | UPPOR | T | TOTAL | | STRENGTH: | OFFICER | ENLISTED | CIVILIAN | OFFICER | ENLISTED | CIVILIAN | OFFICER | ENLISTED | CIVILIAN | | | a. AS OF 07/10/00 | 68 | 863 | 586 | 1 | 6 | 0 | 347 | 2,832 | 580 | 5,283 | | b. END FY 2007 | 56 | 497 | 330 | 116 | 67 | 0 | 409 | 3,095 | 723 | 5,293 | | a. TOTAL ACREAGI | | | | ENTOR | | | • | · | | | | c. AUTHORIZATION d. AUTHORIZATION e. AUTHORIZATION f. PLANNED IN NEX g. REMAINING DEF h. GRAND TOTAL. 8.PROJECTS REQUE | N REQUE
N INCLUI
TT THRE
ICIENCY | STED IN
DED IN I
E PROG | N THIS P
FOLLOW
RAM YE | ROGRAN | M
DGRAM | | | | 9,01
8,50
16,95
127,36 | 00
0
0
66 | | | ROJECT TI
amily Hot | | | | <u>SCOPE</u>
51 | | COST
(\$000)
9,017 | <u>ST</u>
Turnk | <u>DESIGN S</u>
ART
Tey | TATUS
COMPLETE | | 9. <u>Future Projects</u> : a. Included in b. Major plan | | | | | | lacement
lacement | | | | | | c. Family hou
(replaceme | sing revit | alization | backlog | pairs) | \$72M | | Tiomes | | | | | 10. <u>Mission or Major</u> lelements of a Marine A handling. | | | | | | | | | | | PAGE NO. | 1. COMPONENT | | | | | 2. DATE | |-----------------------------------|----------|---------------------------------|---------|-------------------|-------------------------| | MARINE CORPS | FY 2002 | MILITARY CONS | | | | | 3. INSTALLATION | AND LO | | | | | | MARINE CORPS AII | R STATIO | ΓATION FAMILY HOUSING REPLACEMI | | | INT | | YUMA, AZ FUN | | | | FY65 PHASE 2 OF 2 | | | 5. PROGRAM ELEMENT 6. CATEGORY CO | | | DE | 7. PROJECT NUMBER | 8. PROJECT COST (\$000) | | | | 711 | | H-635 | \$9,017 | | | | | | | | | _ | - | 0.000 | or rorr | MATEC | | | 9. (| COST ESTI | MATES | | | |--|-----------|----------|----------|---------| | | | | UNIT | COST | | ITEM | U/M | QUANTITY | COST | (\$000) | | Family Housing | FA | 51 | 108,549 | 5,536 | | Buildings (Metric) | GSM | 6,703 | 815.60 | (5,467) | | Other Special Construction | | 51 | 1,353 | (69) | | Supporting Costs | | | | 2,566 | | Lot Costs | | | | (200) | | Site Improvements | | | | (335) | | Utility Mains | | | | (781) | | Streets | | | | (197) | | Landscaping | | | | (128) | | Recreation | | | | (60) | | Environmental | | | | (236) | | Demolition | | | | (586) | | Other Site Work | | | | (43) | | Subtotal | | | | 8,102 | | Contingency (5.0%) | | | <u>_</u> | 405 | | Total Contract Cost | | | | 8,507 | | Supervision, Inspection, & Overhead (6.0%) | | | | 510 | | Supervision, hispection, & Overhead (0.0%) | | | | 310 | | Total | | | | 9,017 | #### 10. DESCRIPTION OF PROPOSED CONSTRUCTION Multi-family housing units; wood frame or masonry with stucco or vinyl siding, covered parking, covered patios, privacy fencing, exterior storage and recreational facilities. Fire sprinkler system included in price. Other special construction feature exists for seismic bracing. Demolition includes removal of asbestos. | Grade | Bedroom | NSF | GSF | GSM | Project
Factor | Cost per
GSM | No.
Units | (\$000)
Total | |-------------|----------|--------|--------|-------|-------------------|-----------------|--------------|------------------| | E1-E6 | 2 | 950 | 1,178 | 109 | 1.17 | 700 | 18 | 1,600 | | E1-E6 | 3 | 1,200 | 1,488 | 138 | 1.17 | 700 | 22 | 2,476 | | E1-E6 | 4 | 1,350 | 1,674 | 155 | 1.17 | 700 | <u>11</u> | 1,391 | | | | | | | | | 51 | 5,467 | | Total Proje | ct Size: | 58,350 | 72,354 | 6,703 | | | | | #### 11. **REQUIREMENT**: PROJECT: This project replaces 51 homes for junior enlisted personnel attached to Marine
Corps Air Station Yuma, Arizona. This is the second of two phases to replace 100 FY65 Family Housing units. (Current Mission) | 1. COMPONENT | | 2. DATE | | | | | | | |------------------------------|--|-------------------|--|--|--|--|--|--| | MARINE CORPS | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | | 3. INSTALLATION AND LOCATION | | | | | | | | | | MARINE CORPS AIR STATION | | | | | | | | | | YUMA, AZ | | | | | | | | | | 4. PROJECT TITLE | | 5. PROJECT NUMBER | | | | | | | | FAMILY HOUSING | H-635 | | | | | | | | | FUND FY65 PHASE | 2 OF 2 | | | | | | | | <u>REQUIREMENT</u>: Adequate family housing is needed for married personnel and their families. This project is the second phase of two to replace 100 Fund FY65 homes at MCAS Yuma. These units' concrete construction makes them very difficult to remodel. The economic analysis recommends replacement as the proper course of action as it corrects current deficiencies and provides modernized, energy efficient homes for this desert base. This project includes community recreational facilities, and expanded common open spaces. Recreational facilities include tot lots, jogging paths, and playing courts/fields in accordance with MIL-HDBK-1035. CURRENT SITUATION: A current deficit of 280 adequate housing units exists. There is a shortage of suitable housing in the community. The units were built in 1966 and have never had a major renovation. Minor renovation has been done to respond to emergent needs as required to keep the units on-line. Exterior stucco is in poor condition. Hairline cracking at windows and doors is typical. Exterior wood trim and siding is splitting and checking. The paint finish is peeling. Some unit roof shingles are missing. Roof plumbing and vent penetrations are in poor condition. Roof fascia finish is peeling and wood is splitting and checking. Metal edge flashing is in poor condition. Joints are failing in several locations. Ceilings are exhibiting water damage from roof leaks. Clear, single glazing at the windows is energy inefficient. Lack of solar shading creates severe heat gain. Some laundry equipment is located in kitchen areas and contributes to heat build-up, and some are located under the stairs with inadequate headroom for correct operation. Stairs are narrow (2'10" wide) and makes resident moves difficult. <u>IMPACT IF NOT PROVIDED</u>: Maintenance and utility costs will continue to increase. Loss of weather tightness will lead to deterioration of interior components and accelerated failure of the facility. Units will have to be taken off-line; resulting in increases to both the housing deficit in the local community and to the cost associated with BAH payments. Military members will be forced to choose between involuntary separations from their families, or accepting housing that is unsuitable. Either choice will likely lead to poor morale and dissatisfaction with the Marine Corps. Retention of quality personnel will be adversely impacted. Project design conforms to Part II of Military Handbook 1190, "Facilities Planning and Design Guide." Necessary coordination with the school district is in progress. Raul Pino (520) 341-3522 | | 1. DATE OI | F REPORT | | 2. FISCAL | YEAR | REPORT (| CONTROL | SYMBOL | |---|------------|-------------|---------|-----------|--------|----------------|---------|--------| | MILITARY FAMILY HOUSING JUSTIFICATION | (YYMMDD | 000618 | | 2002 | | DD-A&L(AR)1716 | | | | 3. DOD COMPONENT | 4. REPORT | ING INSTA | LLATION | | | | | | | NAVY | a. NAME | NC | | b. LOCATI | ON | | | | | 5. DATA AS OF | Marine Co | rps Air Sta | tion | | | | | | | Jan 00 | Yuma | | | Arizona | | | | | | ANALYSIS | | CUF | RENT | | | PRO | JECTED | | | OF | OFFICER | E9-E7 | E6-E1 | TOTAL | OFFICE | E9-E7 | E6-E1 | TOTAL | | REQUIREMENTS AND ASSETS | (a) | (b) | (c) | (d) | (e) | (f) | (g) | (h) | | 6. TOTAL PERSONNEL STRENGTH | 578 | 595 | 3456 | 4629 | 581 | 537 | 3122 | 4240 | | 7. PERMANENT PARTY PERSONNEL | 491 | 551 | 3433 | 4475 | 457 | 493 | 3098 | 4048 | | 8. GROSS FAMILY HOUSING REQUIREMENTS | 372 | 511 | 1482 | 2365 | 346 | 457 | 1338 | 2141 | | 9. TOTAL UNACCEPTABLY HOUSED (a+b+c) | 58 | 62 | 452 | 572 | | | | | | a. INVOLUNTARILY SEPARATED | 0 | 0 | 0 | 0 | | | | | | b. IN MILITARY HOUSING TO BE | 0 | 0 | 100 | 100 | | | | | | DISPOSED/REPLACED | | | | | | | | | | c. UNACCEPTABLY HOUSED IN COMMUNIT | Г 36 | 21 | 203 | 260 | | | | | | 10. VOLUNTARY SEPARATIONS | 8 | 10 | 29 | 47 | 7 | 9 | 26 | 42 | | 11. EFFECTIVE HOUSING REQUIREMENTS | 364 | 501 | 1453 | 2318 | 339 | 448 | 1312 | 2099 | | 12. HOUSING ASSETS (a+b) | 354 | 483 | 1201 | 2038 | 341 | 450 | 1197 | 1988 | | a. UNDER MILITARY CONTROL | 84 | 56 | 581 | 721 | 84 | 56 | 630 | 770 | | (1) Housed in Existing DOD Owned/Controlled | 61 | 56 | 552 | | | | 721 | | | (2) Under Contract/Approved | | | | | 0 | 0 | 49 | 49 | | (3) Vacant | 23 | 0 | 29 | 52 | | | | | | (4) Inactive | 0 | 0 | 0 | 0 | | | | | | b. PRIVATE HOUSING | 270 | 427 | 620 | 1317 | 257 | 394 | 567 | 1218 | | (1) Acceptably Housed | 267 | 424 | 598 | 1289 | | | | | | (2) Vacant Rental Housing | 3 | 3 | 22 | 28 | | | | | | 13. EFFECTIVE HOUSING DEFICIT (11-12) | 10 | 18 | 252 | 280 | -2 | -2 | 115 | 111 | | 14. PROPOSED PROJECT | | | | | 0 | 0 | 51 | 51 | 15. REMARKS Lines 6 & 7: These projections include the impact of force reductions and restructuring. Line 12.9.b includes homes identified in the Fund 65 Phase I (49 homes) and the proposed 51 home Phase II replacement projects. Line 12.a.(2) includes: Fund 65 Phase I - FY00 (49 homes). Line 14: The 51 unit project satisifies 46.0% of the deficit and is well within the programming limit established by OSD guidance of September 1993 (90% of effective housing deficit). Line 14. Project composition is as follows: 51 replacement homes 18 2-bedroom JEM 22 3-bedroom JEM 11 4-bedroom JEM DD Form 1523, NOV 90 VERS: EFDMOD2 15 | 3. INSTALLATION AND LOCAMARINE CORPS AIR GROUN CENTER, TWENTYNINE PAIR 6. PERSONNEL STRENGTH: a. AS OF 07/10/00 102 108 a. TOTAL ACREAGE | ND COMBAT LMS, CA RMANENT ENLISTED CIVILIA 683 70 677 65 7. I | COMM S N OFFICER 16 55 7 45 NVENTO 105,284 Acree p 00 CORY S PROGRA OWING PH YEARS | 2,360
RY DATA
es) | OANT OI ORPS TS CIVILIAN 0 0 (\$000) | SOFFICER 527 683 | 6,842
7,486 | T 689 1,155 130,39 37,81 16,25 15,72 20,69 103,40 324,27 DESIGN S ART | 11,697
13,131
13,131
100
11 | |---|--|--|--|---|-------------------------------|----------------|---|---| | 6. PERSONNEL STRENGTH: a. AS OF 07/10/00 b. END FY 2007 a. TOTAL ACREAGE b. INVENTORY TOTAL AS OF COLUMN CATEGORY C. AUTHORIZATION NOT YEAR AUTHORIZATION INCLUE C. AUTHORIZATION INCLUE C. PLANNED IN NEXT THREE C. REMAINING DEFICIENCY C. GRAND TOTAL 8. PROJECTS REQUESTED IN CATEGORY CODE PROJECT TITE 711 Family Hou | RMANENT ENLISTED CIVILIA 683 70 677 65 7. I | S OFFICER 16 55 7 45 NVENTOI 15,284 Acre 16 00 17 ORY 18 PROGRA 19 OWING PR 19 YEARS | ENLISTED 2,093 2,360 RY DATA es)ROGRAM | CIVILIAN 0 0 (\$000) | 527
683
COST
(\$000) | 6,842
7,486 | 130,39
37,81
16,25
15,72
20,69
103,40
324,27
DESIGN S | 11,697
13,133
13
4
4
60
60
63
91
100
71 | | a. AS OF 07/10/00 b. END FY 2007 102 108 a. TOTAL ACREAGE b. INVENTORY TOTAL AS OC. AUTHORIZATION NOT YEL. AUTHORIZATION INCLUDE. AUTHORIZATION INCLUDE. PLANNED IN NEXT THREE PLANNED IN NEXT THREE PLANNED IN TOTAL | 683 70 677 65 7. I | 7 45
NVENTOI
05,284 Acreep 00
CORY
S PROGRADOWING PHYEARS | 2,093
2,360
RY DATA
es) | 0 0 (\$000) | 527
683
COST
(\$000) | 6,842
7,486 | 130,39
37,81
16,25
15,72
20,69
103,40
324,27 | 13,13. 13 4 60 13 11 100 TATUS | | a. TOTAL ACREAGE b. INVENTORY TOTAL AS O c. AUTHORIZATION NOT YE d. AUTHORIZATION REQUE c. AUTHORIZATION INCLUE c. AUTHORIZATION INCLUE c. PLANNED IN NEXT THREE g. REMAINING DEFICIENCY d. GRAND TOTAL | 677 63 7. I 7. I | 7 45
NVENTOI
05,284 Acrose
ep 00
FORY
S PROGRA
OWING PH
YEARS | 2,360 RY DATA es) | 0 (\$000) | COST (\$000) | 7,486 | 1,155
130,39
37,81
16,25
15,72
20,69
103,40
324,27
DESIGN S | 13,13
13
4
60
13
11
100
11 | | a. TOTAL ACREAGE b. INVENTORY TOTAL AS O c. AUTHORIZATION NOT YE d. AUTHORIZATION REQUE c. AUTHORIZATION INCLUE c. PLANNED IN NEXT THREE g. REMAINING DEFICIENCY d. GRAND TOTAL B.PROJECTS REQUESTED IN CATEGORY CODE PROJECT TIT 711 Family Hou | 7. I | NVENTOI
05,284 Acreep 00
CORY
S PROGRA
OWING PI
YEARS | RY DATA es) ROGRAM SCOPE | \(\section (\section 000)\) | COST (\$000) | ST. | 130,39
37,81
16,25
15,72
20,69
103,40
324,27
DESIGN S | 73
4
60
73
71
71
TATUS | | a. TOTAL ACREAGE | | NVENTOI
05,284 Acreep 00
CORY
S PROGRA
OWING PI
YEARS | RY DATA es) ROGRAM SCOPE | | COST (\$000) | ST. | 130,39
37,81
16,25
15,72
20,69
103,40
324,27
DESIGN S | 73
4
60
73
71
71
71 | | o. INVENTORY TOTAL AS O c. AUTHORIZATION NOT YE d. AUTHORIZATION REQUE c. AUTHORIZATION INCLUE T. PLANNED IN NEXT THREF g. REMAINING DEFICIENCY 10. GRAND TOTAL CATEGORY CODE
PROJECT TIT 711 Family Hou | F 30 S ET IN INVENT STED IN THI DED IN FOLL E PROGRAM | ep 00
CORY
S PROGRA
OWING PH
YEARS | AMROGRAM | | COST (\$000) | ST. | 37,81
16,25
15,72
20,69
103,40
324,27
DESIGN S | 4
50
23
21
20
21
21
21
21
21
21
21
21
21
21
21
21
21 | | E.PROJECTS REQUESTED IN CATEGORY CODE PROJECT TIT 711 Family Hou | THIS PROGI
LE | | SCOPE | | COST
(\$000) | <u>ST.</u> | DESIGN S | TATUS | | 9. <u>Future Projects</u> : | a. Included in followingb. Major planned next tc. Family housing revits
(replacement, improve | hree years
alization backl | _ | | acement l
lacement
1 | | | | | | 10. Mission or Major Functions: Marine Force units and other un conduct the air-ground training p | its assigned. (| perate the | Communi | cation-El | ectronics | School, a | and admin | ister and | **DD FORM 1390** | 1. COMPONENT | | | | | 2. DATE | | | | |--|-----------------------|---------------|-------|----------------------|-------------------------|--|--|--| | MARINE CORPS | FY 2002 | MILITARY CONS | | | | | | | | 3. INSTALLATION AND LOCATION 4. PROJECT TILE | | | | | | | | | | MARINE CORPS AIR GROUND COMBAT | | | FAMIL | Y HOUSING REPLACEME | NT | | | | | CENTER, TWENTYNINE PALMS, CA | | | | E PALMS PHASE 3 OF 5 | | | | | | 5. PROGRAM ELEMI | IENT 6. CATEGORY CODE | | | 7. PROJECT NUMBER | 8. PROJECT COST (\$000) | | | | | | | 711 | | H-546 | \$16,250 | | | | | | | | | | | | | | | | A COOR DOWN A TIPE | | | | | | | | 9. COST ESTIMATES | 9.0 | CO21 F211 | IMATES | | | |---|-----------|----------|---------|---------| | | | | UNIT | COST | | ITEM | U/M | QUANTITY | COST | (\$000) | | Family Housing | FA | 74 | 136,054 | 10,068 | | Buildings (Metric) | GSM | 10,341 | 939.46 | (9,715) | | Other Special Construction | | 74 | 4,770 | (353) | | Supporting Costs | | | | 4,532 | | Lot Costs | | | | (363) | | Site Improvements | | | | (540) | | Utility Mains | | | | (1,420) | | Streets | | | | (358) | | Landscaping | | | | (233) | | Recreation | | | | (109) | | Environmental | | | | (429) | | Demolition | | | | (744) | | Other Site Work | | | | (336) | | Subtotal | | | | 14,600 | | Contingency (5.0%) | | | | 730 | | Total Contract Cost | | | | 15,330 | | Supervision, Inspection, & Overhead (6.0%) | | | | 767 | | Supervision, inspection, & Overhead (0.070) | | | | 707 | | Total | | | | 16,250 | #### 10. DESCRIPTION OF PROPOSED CONSTRUCTION Multi-family housing units; wood frame or masonry with stucco or vinyl siding, covered parking, covered patios, privacy fencing, exterior storage and recreational facilities. Fire sprinkler system included in price. Other special construction feature exists for seismic bracing. Demolition includes removal of asbestos. | Grade | Bedroom | NSF | GSF | GSM | Project
Factor | Cost per
GSM | No.
Units | (\$000)
Total | |-----------|-------------|--------|---------|--------|-------------------|-----------------|----------------|------------------| | E1-E6 | 3 | 1,200 | 1,488 | 138 | 1.34 | 700 | 73 | 9,464 | | O7+(Inst | CDR) 4 | 2,310 | 2,864 | 267 | 1.34 | 700 | <u>1</u>
74 | 251
9.715 | | Total Pro | oject Size: | 89,910 | 111,488 | 10,341 | | | , , | 5,715 | #### 11. REQUIREMENT: <u>PROJECT</u>: This project replaces 73 homes for junior enlisted personnel and for the Installation Commanding General attached to Marine Corps Air Ground Combat Center, Twentynine Palms, California. (Current Mission) | 1. COMPONENT | | 2. DATE | | | | | | | | |------------------------------|--|-------------------|--|--|--|--|--|--|--| | MARINE CORPS | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | | | 3. INSTALLATION AND LOCATION | | | | | | | | | | | MARINE CORPS AI | MARINE CORPS AIR GROUND COMBAT CENTER | | | | | | | | | | TWENTYNINE PAL | MS, CA | | | | | | | | | | 4. PROJECT TITLE | | 5. PROJECT NUMBER | | | | | | | | | FAMILY HOUSING | H-546 | | | | | | | | | | MARINE PALMS PI | HASE 3 OF 5 | | | | | | | | | <u>REQUIREMENT</u>: Adequate family housing is needed for married personnel and their families. This project is the third of five phases to replace 467 Wherry Homes and the home of the installation Commanding General in the Marine Palms housing area. These units' concrete construction makes them very difficult to remodel. The economic analysis recommends replacement as the proper course of action as it corrects current deficiencies and provides modernized, energy efficient homes for this remote desert base. This project includes community recreational facilities, and expanded common open spaces. Recreational facilities include tot lots, jogging paths, and playing courts/fields in accordance with MIL-HDBK-1035. <u>CURRENT SITUATION</u>: A current deficit of 624 adequate housing units exists. There is an extreme shortage of suitable housing in the community. The Wherry units were built in 1954 with tilt-up concrete walls and slab floors. The floors are heaving and cracking, causing walls to shift, doors to mis-align, and windows to bind and seal improperly. Replacement parts for the windows are no longer available. There is no insulation in the concrete walls making these units impossible to heat or cool either adequately or economically. Evaporative coolers are undersized. Heating and air-conditioning system ducts, plenum, and grills are rusted out. The electrical wiring is substandard and located within the concrete walls, making repairs and replacement very difficult and expensive. Light fixtures are energy inefficient. The plumbing within the concrete walls is deteriorated and has to be replaced. Sewer laterals are corroded due to root intrusion and breakage. Water piping and laterals are corroded and provide insufficient water pressure. Roofs need to be replaced as the decking is in very poor shape and the foam roof with acrylic coating requires constant repair. Kitchen and bathroom fixtures and cabinets are in poor condition. The units experience drainage problems. Carports and storage sheds require extensive repair and maintenance. The Commanding Generals Quarters was constructed in 1959 in the Marine Palms neighborhood adjacent to the Wherry housing. It is wood frame construction on concrete slab and needs extensive maintenance, repairs, and remodeling. The desert climate has caused significant deterioration and the need for constant repairs to the extensive exterior wood surfaces. The building insulation factors are far below current standards. The exterior covering (stucco) is disintegrating and will require replacement in the near future. The facility, at 1901 net square feet does not meet current size standards and is inadequate for official functions. The kitchen and bathroom facilities are also undersized for official functions. The laundry facilities are in the detached garage. <u>IMPACT IF NOT PROVIDED</u>: Maintenance and utility costs will continue to increase. Units will have to be taken off line, resulting in increases to both the housing deficit in the local community and to the cost associated with BAH payments. Military members will be forced to choose between involuntary separations from their families, or accepting housing that is unsuitable. Either choice will likely lead to poor morale and dissatisfaction with the Marine Corps. Retention of quality personnel will be adversely impacted. Project design conforms to Part II of Military Handbook 1190, "Facilities Planning and Design Guide." Necessary coordination with the school district is in progress. Mr. Clifford Hassell (760) 830-7351 | | 1. DATE OF REPORT | | | 2. FISCAL YEAR | | REPORT CONTROL SYMBOL | | | |---------------------------------------|-------------------|-------------|---------|----------------|--------|-----------------------|--------|-------| | MILITARY FAMILY HOUSING JUSTIFICATION | (YYMMDD | 000618 | | 2002 | | DD-A&L(A | R)1716 | | | 3. DOD COMPONENT | 4. REPORT | ING INSTA | LLATION | | | | | | | NAVY | a. NAME | NC | | b. LOCATI | ON | | | | | | Marine Co | rps Air Gro | ound | | | | | | | 5. DATA AS OF | Combat C | enter, | | | | | | | | Jan 00 | Twentynin | e Palms | | California | 1 | | | | | ANALYSIS | | CUF | RENT | | | PRO | JECTED | | | OF | OFFICER | E9-E7 | E6-E1 | TOTAL | OFFICE | E9-E7 | E6-E1 | TOTAL | | REQUIREMENTS AND ASSETS | (a) | (b) | (c) | (d) | (e) | (f) | (g) | (h) | | 6. TOTAL PERSONNEL STRENGTH | 684 | 843 | 8755 | 10282 | 836 | 924 | 9599 | 11359 | | 7. PERMANENT PARTY PERSONNEL | 629 | 800 | 6705 | 8134 | 706 | 776 | 7187 | 8669 | | 8. GROSS FAMILY HOUSING REQUIREMENTS | 450 | 742 | 2425 | 3617 | 505 | 720 | 2599 | 3824 | | 9. TOTAL UNACCEPTABLY HOUSED (a+b+c) | 58 | 62 | 452 | 572 | | | | | | a. INVOLUNTARILY SEPARATED | 0 | 0 | 0 | 0 | | | | | | b. IN MILITARY HOUSING TO BE | 1 | 0 | 160 | 161 | | | | | | DISPOSED/REPLACED | | | | | | | | | | c. UNACCEPTABLY HOUSED IN COMMUNIT | Γ 107 | 114 | 291 | 512 | | | | | | 10. VOLUNTARY SEPARATIONS | 38 | 69 | 226 | 333 | 42 | 67 | 243 | 352 | | 11. EFFECTIVE HOUSING REQUIREMENTS | 412 | 673 | 2199 | 3284 | 463 | 653 | 2356 | 3472 | | 12. HOUSING ASSETS (a+b) | 309 | 567 | 1784 | 2660 | 355 | 579 | 2026 | 2960 | | a. UNDER MILITARY CONTROL | 148 | 176 | 1619 | 1943 | 148 | 176 | 1830 | 2154 | | (1) Housed in Existing DOD | 148 | 176 | 1591 | 1915 | 148 | 176 | 1619 | 1943 | | Owned/Controlled | | | | | | | | | | (2) Under Contract/Approved | | | | | 0 | 0 | 211 | 211 | | (3) Vacant | 0 | 0 | 28 | 28 | | | | | | (4) Inactive | 0 | 0 | 0 | 0 | | | | | | b. PRIVATE HOUSING | 161 | 391 | 165 | 717 | 207 | 403 | 196 | 806 | | (1) Acceptably Housed | 156 | 383 | 157 | 696 | | | | | | (2) Vacant Rental Housing | 5 | 8 | 8 | 21 | | | | | | 13. EFFECTIVE HOUSING DEFICIT (11-12) | 103 | 106 | 415 | 624 | 108 | 74 |
330 | 512 | | 14. PROPOSED PROJECT | | | | | 0 | 0 | 74 | 74 | 15. REMARKS Lines 6 & 7: These projections include the impact of force reductions and restructuring. Line 9.b includes occupied homes identified in the Marine Palms Phase I (132) homes), Marine Palms Phase II (79 Homes) and the 74 home and 76 home replacement projects proposed for FY 2002 and FY 2003. (Of the remaining 200 homes identified in these projects to disposed of or replaced, 96 have been demolished, 46 are inactive awaiting contract or due to major earthquake damage, and 58 units are vacant awaiting repair of minor earthquake damage.) Line 12.a.(2) includes: Marine Palms Phase I - FY98 (132 homes) and Marine Palms Phase II - FY01 (79 homes). Line 14: The 74 unit project satisifies 14.5% of the deficit and is well within the programming limit established by OSD guidance of September 1993 (90% of effective housing deficit). Line 14: Project composition is as follows: 74 replacement homes 73 3-bedroom JEM 1 4-bedroom ICGO DD Form 1523, NOV 90 VERS: EFDMOD2 21 | 1. COMPONENT
NAVY | FY 2 | 2002 MII | LITARY | CONST | RUCTIO | ON PRO | JECT DA | ATA | 2. DATI | Ε | |--|--|--|---|--------------------|---|-----------|-------------------------------|--|---|-------------| | 3. INSTALLATION
MARINE CORPS BA
KANEOHE BAY, HI | | | N | CO | COMMA
MMANE
ARINE CO | DANT OI | F THE | 5. / | AREA CO | | | 6. PERSONNEL | PEI | RMANE | NT | | FUDENT | | S | UPPOR | т | TOTAL | | STRENGTH: | OFFICER | ENLISTED | CIVILIAN | OFFICER | ENLISTED | CIVILIAN | OFFICER | ENLISTED | CIVILIAN | TOTAL | | | 74 | 519 | 522 | 29 | 50 | 0 | 806 | 5,577 | 1,564 | 9,14 | | a. AS OF 06/30/99 | | | | | | | | | · · | | | b. END FY 2007 | 67 | 546 | 545 | 16
ENTOR | 52 X DATA | 0 | 1,719 | 8,831 | 2,251 | 14,02 | | | T THRE | E PROG! THIS P | RAM YE | EARS | | | | ······································ | 735,124
1,132,33
DESIGN ST
ART | 0
4
7 | | a. Included in b. Major plan c. Family hou (replaceme | ned next to sing revit nt, improventure sing revit nt, improventure singular revisions and singular revisions revision revi | three yea
talization
vements,
: Maintai
or units | backlog
major re
and op
thereof, a | erate faci | 0 Rep
\$613.3M
lities and
activities | provide s | Homes
services as designat | ted by the | | | DD FORM 1390 PREVIOUS EDITIO PAGE NO. | 1. COMPONENT | | | | | 2. DATE | | | | |------------------|---------|----------------|------------------|---------------------------|-------------------------|--|--|--| | MARINE CORPS | FY 2002 | MILITARY CONS | ION PROJECT DATA | | | | | | | 3. INSTALLATION | | | | | | | | | | MARINE CORPS BA | SE HAW | AII | NT | | | | | | | KANEOHE BAY, HI | | | FY63 N | FY63 NORTH & SOUTH & FY64 | | | | | | 5. PROGRAM ELEME | ENT | 6. CATEGORY CO | DE | 7. PROJECT NUMBER | 8. PROJECT COST (\$000) | | | | | | | 711 | | H-571 | \$46,996 | | | | | | | | | | | | | | | | | 0.000 | OT TOTT | MATEC | | | | | | | 9. CC | ST ESTI | MATES | | | |---------------------------------|---------------|---------|----------|---------|---------| | | | | | UNIT | COST | | ITEM | | U/M | QUANTITY | COST | (\$000) | | Family Housing | | FA | 172 | 156,262 | 26,877 | | Buildings (Metric) | | GSM | 24,008 | 1079.22 | 25,910 | | Other Special Construction | | | 172 | 5,622 | (967) | | Supporting Costs | | | | | 15,150 | | Lot Costs | | | | | (2,067) | | Site Improvements | | | | | (1,457) | | Utility Mains | | | | | (6,558) | | Streets | | | | | (968) | | Landscaping | | | | | (629) | | Recreation | | | | | (296) | | Environmental | | | | | (1,158) | | Demolition | | | | | (1,613) | | Other Site Work | | | | | (404) | | | | | | | 42.027 | | Subtotal | | | | | 42,027 | | Contingency (5.0%) | | | | | 2,101 | | Total Contract Cost | | | | | 44,128 | | Supervision, Inspection, & Over | thead (6.5%) | | | | 2,868 | | Supervision, inspection, & Over | incau (0.570) | | | | 2,808 | | Total | | | | | 46,996 | #### 10. DESCRIPTION OF PROPOSED CONSTRUCTION Multi-family housing units; metal framed or masonry with an exterior insulated finishing system that is resistant to corrosive sea sprays, covered parking, covered patios, privacy fencing, exterior storage and recreational facilities. Fire sprinkler system included in price. Other special construction feature exists for hurricane and seismic structural bracing. Demolition includes asbestos and lead-based paint abatement. Offsite electrical upgrades of existing primary circuit and installation of new primary electrical service. | Grade | Bedroom | NSF | GSF | GSM | Project
Factor | Cost per
GSM | No.
Units | (\$000)
Total | |-------------|-----------|---------|---------|--------|-------------------|-----------------|------------------|------------------| | E1-E6 | 3 | 1,200 | 1,488 | 138 | 1.52 | 710 | 156 | 23,233 | | E1-E6 | 4 | 1,350 | 1,674 | 155 | 1.52 | 710 | <u>16</u>
172 | 2,677
25,910 | | Total Proje | ect Size: | 208,800 | 258,912 | 24,008 | | | 1/2 | 23,910 | | 1. COMPONENT | | 2. DATE | | | | | | | | |------------------------------|--|-------------------|--|--|--|--|--|--|--| | MARINE CORPS | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | | | 3. INSTALLATION AND LOCATION | | | | | | | | | | | MARINE CORPS BA | MARINE CORPS BASE HAWAII | | | | | | | | | | KANEOHE BAY, HI | | | | | | | | | | | 4. PROJECT TITLE | | 5. PROJECT NUMBER | | | | | | | | | FAMILY HOUSING | H-571 | | | | | | | | | | FY63 NORTH & SO | UTH & FY64 | | | | | | | | | #### 11. REQUIREMENT: <u>PROJECT</u>: This project replaces 172 homes for enlisted personnel attached to Marine Corps Base, Hawaii. (Current Mission) <u>REQUIREMENT</u>: Adequate family housing is needed for married personnel and their families. This project replaces 82 homes in the FY 63 South housing areas and 90 homes in the FY 64 housing area. The concrete curb interior and exterior single-wall, wood-type construction makes the FY 63 units fairly difficult to remodel. Likewise, the concrete masonry interior and exterior walls of the FY 64 units makes them fairly difficult to remodel. The economic analysis recommends replacement as the proper course of action as it corrects current deficiencies and provides modernized, energy efficient homes for this island base. This project includes community recreational facilities, and expanded common open spaces. Recreational facilities include tot lots, jogging paths, and playing courts/fields in accordance with NAVFACINST 11101.85H. CURRENT SITUATION: A current deficit of 933 adequate housing units exists. The FY 63 units were built in 1964. These quarters have experienced accelerated deterioration due to their close proximity to the ocean. Large sections of roofing materials are loose and/or missing. Corrosive sea sprays have deteriorated existing exterior CMU block walls. Existing structural bond beams and foundation walls are cracked and spalled, leaving exposed steel reinforcing to deteriorate rapidly. The living, dining, kitchen, bedroom and bathroom areas require extensive repair and redesign. The units only allow for 80% of the required NET square foot area allowed. Plumbing fixtures need to be replaced. Carport CMU columns have cracked, and structural metal connectors have deteriorated due to corrosive sea sprays. Sewer lines are old and need to be replaced, and streets in FY63 North are limited to one-way traffic. The FY 64 units were built in 1965. The units are constructed with sealant-coated CMU exterior walls and wood stud interior partitions with plywood facing. Building exterior
walls that face the prevailing winds are deteriorating due to ocean sea sprays and corrosive environmental conditions. Mechanical systems need to be replaced due to general corrosion. Electrical ground fault interrupts are missing in kitchen and bathroom areas. Interior painted finishes are peeling due to numerous layers of latex paint applied over the original, oil-based leaded paint. Kitchen cabinets are deteriorating and laminated counters need replacement. Existing primary service is near capacity and cannot support new units. Upgrades to existing primary service and new primary service required to accommodate increased load demands for these as well as 1300 additional units to be replaced in this and adjacent neighborhoods. <u>IMPACT IF NOT PROVIDED</u>: Maintenance and utility costs will continue to increase. Continued loss of weather tightness will lead to deterioration of interior components and accelerated failure of the facility. Lead-based paint and asbestos-containing material will continue to pose a potential health hazard to the residents. Units will have to be taken off-line; resulting in increases to both the housing deficit in the local community and to the cost associated with BAH payments. Military members will be forced to choose between involuntary separations from their families, or accepting housing that is unsuitable. Either choice will likely lead to poor morale and dissatisfaction with the Marine Corps. Retention of quality personnel will be adversely impacted. Project design conforms to Part II of Military Handbook 1190, "Facilities Planning and Design Guide." Necessary coordination with the school district is in progress. Dave Buffum (808) 257-4005 | | 1. DATE O | F REPORT | | 2. FISCAL YEAR | | REPORT CONTROL SYMBOL | | | |---------------------------------------|-----------|------------|---------|----------------|--------|-----------------------|--------|-------| | MILITARY FAMILY HOUSING JUSTIFICATION | (YYMMDD | 000618 | | 2002 | | DD-A&L(A | R)1716 | | | 3. DOD COMPONENT | 4. REPOR | TING INSTA | LLATION | | | | | | | NAVY | a. NAME | NC | | b. LOCATI | ON | | | | | 5. DATA AS OF | Marine Co | rps Base | | | | | | | | Jan 00 | Kaneohe | Вау | | Hawaii | | | | | | ANALYSIS | | CUF | RENT | | | PRO | JECTED | | | OF | OFFICER | E9-E7 | E6-E1 | TOTAL | OFFICE | E9-E7 | E6-E1 | TOTAL | | REQUIREMENTS AND ASSETS | (a) | (b) | (c) | (d) | (e) | (f) | (g) | (h) | | 6. TOTAL PERSONNEL STRENGTH | 1104 | 627 | 6745 | 8476 | 1813 | 777 | 8360 | 10950 | | 7. PERMANENT PARTY PERSONNEL | 1075 | 579 | 6743 | 8397 | 1497 | 727 | 8275 | 10499 | | 8. GROSS FAMILY HOUSING REQUIREMENTS | 769 | 537 | 2931 | 4237 | 1071 | 675 | 3597 | 5343 | | 9. TOTAL UNACCEPTABLY HOUSED (a+b+c) | 58 | 62 | 452 | 572 | | | | | | a. INVOLUNTARILY SEPARATED | 1 | 2 | 12 | 15 | | | | | | b. IN MILITARY HOUSING TO BE | 33 | 34 | 431 | 498 | | | | | | DISPOSED/REPLACED | | | | | | | | | | c. UNACCEPTABLY HOUSED IN COMMUNIT | Γ 101 | 65 | 415 | 581 | | | | | | 10. VOLUNTARY SEPARATIONS | 5 | 19 | 142 | 166 | 7 | 23 | 174 | 204 | | 11. EFFECTIVE HOUSING REQUIREMENTS | 764 | 518 | 2789 | 4071 | 1064 | 652 | 3423 | 5139 | | 12. HOUSING ASSETS (a+b) | 656 | 442 | 2040 | 3138 | 921 | 568 | 2855 | 4344 | | a. UNDER MILITARY CONTROL | 447 | 403 | 1706 | 2556 | 447 | 403 | 1920 | 2770 | | (1) Housed in Existing DOD | 427 | 380 | 1612 | 2419 | 447 | 403 | 1706 | 2556 | | Owned/Controlled | | | | | | | | | | (2) Under Contract/Approved | | | | | 0 | 0 | 214 | 214 | | (3) Vacant | 20 | 23 | 77 | 120 | | | | | | (4) Inactive | 0 | 0 | 17 | 17 | | | | | | b. PRIVATE HOUSING | 209 | 39 | 334 | 582 | 474 | 165 | 935 | 1574 | | (1) Acceptably Housed | 202 | 37 | 319 | 558 | | | | | | (2) Vacant Rental Housing | 7 | 2 | 15 | 24 | | | | | | 13. EFFECTIVE HOUSING DEFICIT (11-12) | 108 | 76 | 749 | 933 | 143 | 84 | 568 | 795 | | 14. PROPOSED PROJECT | | | | | 0 | 0 | 172 | 172 | 15. REMARKS Lines 6 & 7: These projections include the impact of force reductions and restructuring. Line 9.b includes occupied homes identified in the FY65 Housing Phase II (100 homes), FY65 Housing Phase III (30 homes), FY65/FY63 housing (84 homes) and the 172 home and 112 home replacement projects proposed for FY 2002 and FY 2003. Line 12.a.(1) includes: Section 802 Lease Housing (276 homes), Army Housing at Aliamanu (70 homes) and Navy Housing at Barbers Point (158 homes) and Pearl Harbor (218 homes). Line 12.a.(2) includes: FY65 Housing Phases II & III - FY00 (130 homes), and FY65/FY63 Housing - FY01 (84 homes). Line 14: The 172 unit project satisifies 21.6% of the deficit and is well within the programming limit established by OSD guidance of September 1993 (90% of effective housing deficit). Line 14. Project composition is as follows: 172 replacement homes 156 3-bedroom JEM 16 4-bedroom SEM DD Form 1523, NOV 90 VERS: EFDMOD2 27 | 1. COMPONENT SAVEY STATE STUDENTS SAREA CONSTR. 1.47 | 4 (0) (0) (1) | | | | | | | | | D 1 (F) | | |--|---|------------------------|---------------------------|------------------|----------|-----------|------------|---------|--------------|-----------|----------| | 3. INSTALLATION AND LOCATION COMMAND S. AREA CONSTR. | 1. COMPONENT | EV 200 | 2 MII IT | ADV CO | MCTDI | ICTION | DDAIE | T DAT | | DATE | | | COMMANDER NAVAL BASE PERMANENT STUDENTS SUPPORT TOTAL | | | | | | | | JI DAIF | | EA CON | СТР | | PERRONNEL PERMANENT STUDENTS SUPPORT TOTAL | | | | 11 | 4. \ | JUMIMA | עוו | | 3. AN | | | | AS OF 31 JAN 00 | | | L | | | | | | | 1.4 | + / | | ### STRENGTH: 1731 11886 7903 0 0 0 233 368 0 22121 END FY 2005 1742 12187 7741 0 0 0 233 368 0 22271 | | | DMANE | NT | S' | TIDENT | rc | Çī | IPPAR | Т | TOTAL | | a. AS OF 31 JAN 00 | | 1 12. | KWIAINE | 111 | 3. | UDENI | | 50 | JIIOK | 1 | IOIAL | | 142 12187 7741 0 0 0 233 368 0 22271 | STREMOTH. | OFFICER | ENLISTED | CIVILIAN | OFFICER | ENLISTED | CIVILIAN | OFFICER | ENLISTED | CIVILIAN | | | 142 12187 7741 0 0 0 233 368 0 22271 | a. AS OF 31 JAN 00 | 1731 | 11886 | 7003 | 0 | 0 | 0 | 233 | 368 | 0 | 22121 | | A. TOTAL ACREAGE | | | | | | | - | | | | | | a. TOTAL ACREAGE | | 1/72 | 12107 | | | | _ | | 300 | U | 222/1 | | b. INVENTORY TOTAL AS OF | a TOTAL ACREAGI | F | | | | | | | | | | | c. AUTHORIZATION NOT YET IN INVENTORY | | | | | | | | | | 728 643 | | | d. AUTHORIZATION REQUESTED IN THIS PROGRAM | | | | | | | | | | | | | e. AUTHORIZATION INCLUDED IN FOLLOWING PROGRAM | | | | | | | | | | | | | f. PLANNED IN NEXT THREE PROGRAM YEARS | | | | | | | | | | | | | g. REMAINING DEFICIENCY | | | | | | | | | | | | | 8. PROJECTS REQUESTED IN THIS PROGRAM: CATEGORY CODE PROJECT TITLE SCOPE 711 Family Housing 70 16,827 Turnkey 9. Future Project: a. Included in following program b. Major planned next three years c. Family Housing revitalization backlog (replacement, improvements, major repairs) 10. Mission or Major Functions: Maintain and operate shore facilities for training and experimental operations of the submarine forces; provide logistic support to submarines. Services the Commander, Submarine Forces, US Pacific Fleet, two submarine attack squadrons, the Submarine Training Center, and the Submarine | | | | | | | | | | | | | 8. PROJECTS REQUESTED IN THIS PROGRAM: CATEGORY CODE PROJECT TITLE SCOPE 711 Family Housing 70 16,827 Turnkey 9. Future Project: a. Included in following program b. Major planned next three years c. Family Housing revitalization backlog (replacement, improvements, major repairs) 10. Mission or Major Functions: Maintain and operate shore facilities for training and experimental operations of the submarine forces; provide logistic support to submarines. Services the Commander, Submarine Forces, US Pacific Fleet, two submarine attack squadrons, the Submarine Training Center, and the Submarine | - | | | | | | | | | | | | CATEGORY CODE PROJECT TITLE Family Housing 70 16,827 Turnkey 9. Future Project: a. Included in following program b. Major planned next three years c. Family Housing revitalization backlog (replacement, improvements, major repairs) 10. Mission or Major Functions: Maintain and operate shore facilities for training and experimental operations of the submarine forces; provide logistic support to submarines. Services the Commander, Submarine Forces, US Pacific Fleet, two submarine attack squadrons, the Submarine Training Center, and the Submarine | | | | | | | | | - 9- | , | | | Family Housing 70 16,827 Turnkey 9. Future Project: a. Included in following program b. Major planned next three years c. Family Housing revitalization backlog (replacement, improvements, major repairs) 10. Mission or Major Functions: Maintain and operate shore facilities for training and experimental operations of the submarine forces; provide logistic support to submarines. Services the Commander, Submarine Forces, US Pacific Fleet, two submarine attack squadrons, the Submarine Training Center, and the Submarine | o. Thouse is the Qu | LOILD I | | record | | | | | | | | | 711 Family Housing 70 16,827 Turnkey 9. Future Project: a. Included in following program b. Major planned next three years c. Family Housing revitalization backlog (replacement, improvements, major
repairs) 10. Mission or Major Functions: Maintain and operate shore facilities for training and experimental operations of the submarine forces; provide logistic support to submarines. Services the Commander, Submarine Forces, US Pacific Fleet, two submarine attack squadrons, the Submarine Training Center, and the Submarine | | | | | | | | CC | | | | | 9. Future Project: a. Included in following program b. Major planned next three years c. Family Housing revitalization backlog (replacement, improvements, major repairs) 10. Mission or Major Functions: Maintain and operate shore facilities for training and experimental operations of the submarine forces; provide logistic support to submarines. Services the Commander, Submarine Forces, US Pacific Fleet, two submarine attack squadrons, the Submarine Training Center, and the Submarine | | | | | | | <u>E</u> | | | | COMPLETE | | a. Included in following program b. Major planned next three years c. Family Housing revitalization backlog (replacement, improvements, major repairs) 142 Replacement Homes 827 Replacement Homes \$802M (replacement, improvements, major repairs) | 711 | Family H | ousing | | | 70 | | 16 | 0,827 | Turnkey | | | a. Included in following program b. Major planned next three years c. Family Housing revitalization backlog (replacement, improvements, major repairs) 142 Replacement Homes 827 Replacement Homes \$802M (replacement, improvements, major repairs) | _ | | | | | | | | | | | | of the submarine forces; provide logistic support to submarines. Services the Commander, Submarine Forces, US Pacific Fleet, two submarine attack squadrons, the Submarine Training Center, and the Submarine | a. Included inb. Major planc. Family Ho | ned next
using rev | three yea | ırs
n backlog | | | | 827 Re | eplacem | | | | | of the submarine force
US Pacific Fleet, two | es; provid
submarin | le logistic
e attack s | support | to subma | rines. Se | rvices the | Commar | nder, Su | bmarine F | | | 1. COMPONENT
NAVY | FY 20 | 002 MILITARY COM | JECT DATA | 2. DATE | | |---|--------|------------------|--|-----------------|----------------------| | 3. INSTALLATION A
COMMANDER NA
PEARL HARBOR | VAL BA | | 4. PROJECT TITLE
HALE MOKU REPLAC
HOUSING (PHASE V | | | | 5. PROGRAM ELEMENT 6. CATEGORY CODE 711 | | | 7. PROJECT NUMBER
H-377 | 8. PROJECT COST | Γ(\$000)
\$16,827 | | | | 0.00 | OCT CCTIMATEC | • | | | Ω | COST | ECI | LIVIV. | TEC | |----|--------|------|--------|-----| | 9. | \cup | T.31 | IIIVIA | ITハ | | ITEM | U/M | QUANTITY | UNIT COST | COST (\$000) | |--|-----------|--------------|-----------|--| | Family Housing: Buildings Supporting Costs: Lot Costs Site Improvements Utility Mains Streets Landscaping Recreation Environmental Demolition Other Site Work Land Purchase Subtotal Contingency (5%) Total Contract Cost SIOH (6.5%) Project Cost | FA
GSM | 70
10,374 | | 11,263
(11,263)
3,785
(411)
(567)
(954)
(402)
(264)
(124)
(480)
(495)
(88)
(0)
15,048
752
15,800
1,027
16,827 | #### 10. DESCRIPTION OF PROPOSED CONSTRUCTION Multi-family housing units; wood or metal frame, or masonry with stucco or vinyl siding, covered parking, covered patios, privacy fencing, exterior storage and community recreational facilities. Unit price includes costs for sprinkler system or fire rated construction. Special construction feature exists for hurricane wind bracing. Demolition includes removal of asbestos. | | | | | | Project | Cost Per | No. | (\$000) | |---------------------|----------|--------|---------|--------|---------|----------|-------|---------| | Paygrade | Bedrooms | NSF | GSF | GSM | Factor | GSM | Units | Total | | E1-E6 | 3 | 1,200 | 1,488 | 138 | 1.529 | \$710 | 28 | 4,194 | | E1-E6 | 4 | 1,350 | 1,674 | 155 | 1.529 | \$710 | 30 | 5,049 | | E7-E9/W1-O3 | 3 | 1,350 | 1,674 | 155 | 1.529 | \$710 | 12 | 2,020 | | Total Project Size: | | 90,300 | 111,972 | 10,374 | | | 70 | 11,263 | #### 11. REQUIREMENT $\underline{\underline{PROJECT}}$: This project replaces 70 homes for enlisted families in the Hale Moku Neighborhood. (Current Mission) REQUIREMENT: This is the fifth of six phases to replace 556 severely 1. COMPONENT NAVY #### FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. DATE 3. INSTALLATION AND LOCATION COMMANDER NAVAL BASE PEARL HARBOR, HI 4. PROJECT TITLE HALE MOKU REPLACEMENT HOUSING (PHASE V of VI) 5. PROJECT NUMBER H-377 deteriorated homes in the Hale Moku housing area. The economic analysis recommends replacement as the proposed course of action. This project includes recreational facilities and open space. CURRENT SITUATION: The living spaces in the 70 Hale Moku housing units do not meet acceptable standards of comfort and habitability. Constructed in 1941, the units have not been renovated and are presently outdated, deteriorated, and termite damaged. Buildings have asbestos transit siding at the second floor and lead paint present on the buildings' interior and exterior. The living, dining, kitchen, bedroom, and bathroom areas require extensive repairs and redesign in order to meet current DOD and national code standards. The kitchen and bathroom fixtures and facilities are deteriorated and require replacement. The incandescent lighting is in poor condition and not energy efficient. The electrical wiring system is outdated, deteriorated, and does not meet current National Electrical Code. Should the wiring systems fail, this would pose a fire and safety hazard to military personnel and their families. Presently, the site has limited conditions. On-street parking is limited and hazardous. The landscaping is sparse and minimal around the dwelling units. Trees that were planted adjacent to the buildings are overgrown and damaging the units. The older trees are also uprooting sidewalks, roadways, and pavements. Service members have difficulty in acquiring/renting adequate private housing on the local market due to a shortage of suitable and affordable housing on Oahu. The shortage is due to a strong demand and limited supply of rental units resulting in an exceptionally low rental vacancy rate and high rental costs. Development of affordable private sector housing is extremely restricted due to the limited availability of land. IMPACT IF NOT PROVIDED: Excessive maintenance and repair costs will be required to keep the houses in a safe, habitable condition until future programming efforts are successful. Military members may be forced to choose between involuntary separations from their families, or accepting housing that is unsuitable. Either choice will likely lead to poor moral and dissatisfaction with the Navy. Retention of quality personnel will be adversely impacted. Project design conforms to Part II of Military Handbook 1190, "Facilities Planning and Design Guide". Necessary coordination with the school district is in progress. LT David McAlister (808)471-3926 | MILITARY FAMILY HOUSING ILISTIFICATION | | | il | | 2. FISCAL YEAR | | REPORT CONTROL SYMBOL | | | | |--|---------------------------|-------------|-------------------|---------------|----------------|--------------------|-----------------------|--------------|--------------|--| | MILITARY FAMILY HOUSING JUSTIFICATION | | | (YYMMDD) 010628 2 | | | 002 DD-A&L(AR)1716 | | | | | | 3. DOD COMPONENT | 4. REPORTING INSTALLATION | | | | | | | | | | | NAVY | a. NAME PA b. LOCATION | | | | | | | | | | | 5. DATA AS OF | OAHU HAWAII NC | | | HAWAII | | | | | | | | MAR 00 | | | | | | | | | | | | ANALYSIS | | | | IT (FY00) | | | PROJECTE | | | | | OF REQUIREMENTS AND ASSETS | | Officer (a) | E9-E7
(b) | È6-E1´
(c) | Total
(d) | Officer
(e) | E9-E7
(f) | E6-E1
(g) | Total
(h) | | | 6. TOTAL PERSONNEL STRENGTH | | 1966 | 1552 | 10830 | 14348 | 1978 | 1576 | 11177 | 14731 | | | 7. PERMANENT PARTY PERSO | NNEL | 1731 | 1487 | 10399 | 13617 | 1742 | 1507 | 10680 | 13929 | | | 8. GROSS FAMILY HOUSING REQUIREMENTS | | 1173 | 1330 | 5369 | 7872 | 1240 | 1352 | 5663 | 8255 | | | 9. TOTAL UNACCEPTABLY HOUSED (a+b+c) | | 33 | 33 | 656 | 722 | | | | | | | a. INVOLUNTARILY SEPARA | TED | 0 | 0 | 1 | 1 | | | | | | | b. IN MILITARY HOUSING TO |) BE | 0 | 2 | 340 | 342 | | | | | | | DISPOSED/REPLACED | | | | | | | | | | | | c. UNACCEPTABLY HOUSE | D IN COMMUNITY | 33 | 31 | 315 | 379 | | | | | | | 10. VOLUNTARY SEPARATIONS | | 24 | 68 | 262 | 354 | 25 | 69 | 276 | 370 | | | 11. EFFECTIVE HOUSING REQUIREMENTS | | 1149 | 1262 | 5107 | 7518 | 1215 | 1283 | 5387 | 7885 | | | 12. ADEQUATE ASSETS (a+b) | | 1485 | 1437 | 5705 | 8627 | 1214 | 1267 | 5189 | 7670 | | | a. UNDER MILITARY CONTROL | | 1157 | 1139 | 4528 | 6824 | 868 | 964 | 3954 | 5786 | | | (1) Housed In Existing DOD | | 796 | 936 | 3304 | 5036 | 868 | 964 | 3172 | 5004 | | | Owned/Controlled | | | | | | | | | | | | (2) Under Contract/Approved | | | | | | 0 | 0 | 782 | 782 | | | (3) Vacant | | 328 | 193 | 932 | 1453 | | | | | | | (4) Inactive | | 33 | 10 | 292 | 335 | | | | | | | b. PRIVATE HOUSING | | 328 | 298 | 1177 | 1803 | 346 | 303 | 1235 | 1884 | | | (1) Acceptably Housed | | 320 | 293 | 1147 | 1760 | | | | | | | (2) Vacant Rental Housing | | 8 | 5 | 30 | 43 | | | | | | | 13. EFFECTIVE HOUSING DEFICIT (11-12) | | -336 | -175 | -598 | -1109 | 1 | 16 | 198 | 215 | | | 14. PROPOSED PROJECT | | | | | | 0 | 12 | 58 | 70 | | | 15 DEMARKS | | | | | | | | | | | #### 15. REMARKS
COMNAVREG Hawaii directs and coordinates support to the Pacific Fleet through numerous shore activities established within their area of responsibility. NAS Barbers Point closed 2 July 99. Projected lines 6,7,8 & 11 reflect 376 Navy families associated with UICs assigned to Marine Corps Base Hawaii, Kaneohe who are expected to continue to be housed in Navy Housing. Line 9b.(d) = 342, total homes currently occupied that are scheduled for replacement. (FY01 Hale Moku-98, Radford Terrace-112, Pearl City Peninsula-62; FY02 Hale Moku-70) . Line 9.b.(d and h) + 12.a.(d and h) = Current inventory (342+6824 = 7166). Inventory of 7,166 includes assignment rights to 758 units in Aliamanu. Projected Inventory (5786 + 70 = 5856) includes a divestiture plan of 1,591 units (details available separately). Also includes replacement of 281 units (26 MT; 222 HM; 33 PCP) demolished prior to Sep 99. Line 12.a.(2) (h) includes 510 homes undergoing replacement projects as follows: MT Ph IV (26 homes), PCP Ph II, IV (166 homes), HM Ph I, II, III (318 homes). Assumes FY01 congressional approval of 272 replacement units as follows: HM Ph IV (98 homes), PCP Ph V (62 homes) and RT Ph I (112 homes). Line 12.a.(3) includes vacant homes undergoing revitalization projects as follows: FY00 Camp Stover (23 homes), FY00 Hospital Pt. (5 homes), FY00/99 NCTAMS (80 homes), FY00/99 Makalapa (39 homes), FY99/98 Hokulani (117 homes), and FY99 PCP (103) homes. 532 vacant units are located in undesirable West Oahu housing areas. Line 14.e-g: Project composition is as follows: 70 Total replacement homes 28 3-bedroom JEM 30 4-bedroom JFM 12 3-bedroom SEM Note: The divestiture plan is concentrated in FY04 causing a current surplus of units. Sufficient housing inventory must be retained to accomodate the dislocation of hundreds of residents each year due to programmed revitalization and replacement projects. Additionally, retained assets are potential leverage to be used in either a Ford Island housing PPV (pro-forma analysis being prepared) or development (master plan must be submitted to Congress to use Ford Island legislation authorities such as McKinney Act waiver). Excess housing units may also be outleased to other Federal agencies. For example, current MOU is being finanalized with Bureau of Prisons for 100 units at Iroqouis Point. **DD Form 1523, NOV 90** VERS: EFD (100)15 | 1. COMPONENT | | | | | | | | | DATE | | | |----------------------------|---|-----------|------------|-----------|--------------|----------|---------|-----------------|-------------------------------|----------------------|--| | NAVY | | 2 MILIT | | | | | CT DAT | | | | | | 3. INSTALLATION | AND L | OCATIO | N | 4. (| COMMA | ND | | 5. AI | REA CON | | | | NAVAL STATION | | | | | | | | | •• | 92 | | | PASCAGOULA, MS | | | | | | | | | | | | | 6. PERSONNEL | PE | RMANE | NT | S | FUDEN | ΓS | S | UPPOR | T | TOTAL | | | STRENGTH: | | | | | | | | | | | | | | OFFICER | ENLISTED | CIVILIAN | OFFICER | ENLISTED | CIVILIAN | OFFICER | ENLISTED | CIVILIAN | | | | a. AS OF 31 JAN 00 | 167 | 1649 | 424 | 0 | 0 | 0 | 11 | 171 | 0 | 2422 | | | b. END FY 2005 | 158 | 1942 | 357 | 0 | 0 | 0 | 11 | 171 | 0 | 2639 | | | 7. INVENTORY DATA (\$000) | | | | | | | | | | | | | a. TOTAL ACREAGE | 0 | | | | b. INVENTORY TOTAL AS OF | | | | | | | | | | | | | d. AUTHORIZATION | | | | | | | | | 23,354 | | | | e. AUTHORIZATION | | | | | | | | | | | | | f. PLANNED IN NEX | | | | | | | | | 0 | | | | | | | | | | | | | 7,000 | | | | g. REMAINING DEF | | | | | | | | | 7,000 | | | | h. GRAND TOTAL. | | | | | ••••• | ••••• | ••••• | ••• | 30,354 | T | | | 8. PROJECTS REQU | ESTED I | IN THIS | PROGRA | AM: | | | | | | | | | CATEGORY | | | | | | | | COST | DEGLON | I OT A TILI | | | CATEGORY CODE | PROJECT TI | ITLE | | | SCOP | E | | COST
\$000)_ | <u>DESIGN</u>
<u>START</u> | N STATUS
COMPLETE | | | | Family H | | | | 160 | | | 23,354 | Turnkey | | | | , 11 | | | | | 100 | • | _ | , | 1 4111110) | 9. Future Project: | | | | | | | | | | | | | 9. <u>Puture Project</u> . | | | | | | | | | | | | | o Included in | followin | | | | | | 0 | | | | | | a. Included in | | | | | | | | | | | | | b. Major plan | | | | | | | 0 | | | | | | c. Family Ho | | | | | | | 0 | | | | | | (replaceme | ent, impr | ovements | s, major r | epairs) | | | | 10. Mission or Major I | *************************************** | - | | | | | | | | | | | To provide responsive | e, quality | support t | o the flee | t and our | Navy co | mmunity | through | superior | service an | nd | | | facilities. | 1. COMPONENT
NAVY | FY 20 | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | |--|-------|--|--------------------------------------|-----------------|----------------------|--|--|--| | 3. INSTALLATION
NAVAL STATIO
PASCAGOULA, | N | ATION | 4. PROJECT TITLE
Family Housing C | onstruction | | | | | | 5. PROGRAM ELE | MENT | 6. CATEGORY CODE
711 | 7. PROJECT NUMBER
H-595 | 8. PROJECT COST | T(\$000)
\$23,354 | | | | | Ω | COST | ECT | 11/1/1 | LEC | |----|--------|------|--------|-----| | 9. | \cup | T.31 | IIVIA | ITハ | | 7. 6661 E611W#X12 | | | | | |--|-----------------|----------------------|-----------|---| | ITEM | U/M | QUANTITY | UNIT COST | COST (\$000) | | Family Housing: Buildings Other Special Construction/Unit Supporting Costs: Lot Costs Site Improvements Utility Mains Streets Landscaping Recreation Environmental Demolition Other Site Work Land Purchase Subtotal Contingency (5%) Total Contract Cost SIOH (6%) Project Cost | FA
GSM
EA | 160
23,614
160 | 623 | 14,777 (14,711) (66) 6,206 (539) (801) (2,109) (532) (346) (163) (637) (0) (279) (800) 20,983 1,049 22,032 1,322 23,354 | Multi-family housing units; wood or metal frame, or masonry with stucco or vinyl siding, covered parking, covered patios, privacy fencing, exterior storage and recreational facilities. Fire sprinkler system included in unit price. Special construction features include the provision of hurricane wind bracing. | | | | | | Project | Cost Per | No. | (\$000) | |---------------------|----------|---------|---------|--------|---------|----------|-------|---------| | Paygrade | Bedrooms | NSF | GSF | GSM | Factor | GSM | Units | Total | | E1-E6 | 3 | 1,200 | 1,488 | 138 | 0.890 | \$700 | 74 | 6,362 | | E1-E6 | 4 | 1,350 | 1,674 | 155 | 0.890 | \$700 | 60 | 5,794 | | E7-E9/W1-O3 | 3 | 1,350 | 1,674 | 155 | 0.890 | \$700 | 20 | 1,931 | | E7-E9/W1-O3 | 4 | 1,450 | 1,798 | 167 | 0.890 | \$700 | 6 | 624 | | | | | | | | | | | | Total Project Size: | | 205,500 | 254,820 | 23,614 | | | 160 | 14,711 | ## 11. REQUIREMENT $\underline{\mathtt{PROJECT}}$: This project constructs 160 homes for enlisted families at NS Pascagoula. (Current Mission) 1. COMPONENT NAVY FY 2002 MILITARY CONSTRUCTION PROJECT DATA 3. INSTALLATION AND LOCATION NAVAL STATION PASCAGOULA, MS 4. PROJECT TITLE Family Housing Construction 5. PROJECT NUMBER H-595 <u>REQUIREMENT</u>: Adequate family housing is needed for married personnel and their families. This project includes community recreational facilities, and common open spaces. Community recreational facilities include tot lots, jogging paths, and playing courts/fields in accordance with NAVFACINST 11101.85H. CURRENT SITUATION: The most recent official Family Housing Requirements Survey projects a combined regional deficit of 403 for Pascagoula and Gulfport. The majority of this deficit is for Junior Enlisted families. There are no government owned units at NAVSTA Pascagoula. The relocation of additional Navy tenants to the Stennis Space Flight Center, which receieves housing support from NCBC Gulfport, has increased the overall military family housing requirements in the region. At the same time, the continued growth of the gaming industry in the Gulf Coast region has continued to negatively impact the availability of private sector family housing. Enhanced efforts to rely on the private sector to meet our housing needs in the Gulf Coast region, including the Rental Partnership Program, have not met with success. Both NAVSTA Pascagoula and NCBC Gulfport have been designated a Critical Housing Area. IMPACT IF NOT PROVIDED: Military members may be required to choose between involuntary separations from their families, or accepting housing that is unsuitable. Either choice will likely lead to poor morale and dissatisfaction with the Navy. Retention of quality personnel will be adversely impacted. Reliance on the private sector to meet our housing needs will continue to fail given the impact of the increased mission at the Stennis Space Flight Center, coupled with the adverse impact to housing availability caused by the gaming industry in this region. Project design conforms to Part II of Military Handbook 1190, "Facilities Planning and Design Guide". NEPA requirements are being addressed
including necessary coordination with the school district. LT Fred Carter (228) 761-2051 | MILITARY FAMILY HOUSI | I O N I | 1. PRINT DATE OF REPORT 2. FISCAL (YYMMDD) 010712 20 | | | L YEAR
002 | | | | | |-----------------------------|---|--|--------------|--------------|---------------|----------------|--------------|--------------|--------------| | 3. DOD COMPONENT | 4. REPORTING INSTAI | LATION | | | | | | | | | NAVY | a. NAME GU | | | | | b. Le | OCATION | | | | 5. DATA AS OF | PASCAGOULA N | IS NC | | | | мія | SISSIPPI | | | | MAR 00 | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | """ | | | | | ANALYSIS | • | | CURREN | IT (FY00) | | | PROJECTE | D (to 2005 | 5) | | OF
REQUIREMENTS AND | ASSETS | Officer
(a) | E9-E7
(b) | É6-E1
(c) | Total
(d) | Officer
(e) | E9-E7
(f) | E6-E1
(g) | Total
(h) | | 6. TOTAL PERSONNEL STRENG | | 178 | <u> </u> | 1611 | 1998 | 169 | 243 | 1870 | 2282 | | 7. PERMANENT PARTY PERSOI | NNEL | 167 | 187 | 1462 | 1816 | 158 | 221 | 1721 | 2100 | | 8. GROSS FAMILY HOUSING RE | QUIREMENTS | 105 | 170 | 775 | 1050 | 105 | 205 | 940 | 1250 | | 9. TOTAL UNACCEPTABLY HOL | JSED (a+b+c) | 4 | 16 | 144 | 164 | | | | | | a. INVOLUNTARILY SEPARA | TED | 0 | 0 | 3 | 3 | | | | | | b. IN MILITARY HOUSING TO | BE | 0 | 0 | 0 | 0 | | | | | | DISPOSED/REPLACED | | | | | | | | | | | c. UNACCEPTABLY HOUSE | IN COMMUNITY | 4 | 16 | 141 | 161 | | | | | | 10. VOLUNTARY SEPARATIONS | S | 9 | 20 | 101 | 130 | 9 | 24 | 122 | 155 | | 11. EFFECTIVE HOUSING REQU | JIREMENTS | 96 | 150 | 674 | 920 | 96 | 181 | 818 | 1095 | | 12. ADEQUATE ASSETS (a+b) | | 95 | 138 | 553 | 786 | 95 | 116 | 671 | 882 | | a. UNDER MILITARY CONTRO | OL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (1) Housed In Existing DOD |) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Owned/Controlled | | | | | | | | | | | (2) Under Contract/Approve | ed | | | | | 0 | 0 | 0 | 0 | | (3) Vacant | | 0 | 0 | 0 | 0 | | | | | | (4) Inactive | | 0 | 0 | 0 | 0 | | | | | | b. PRIVATE HOUSING | 95 | 138 | 553 | 786 | 95 | 116 | 671 | 882 | | | (1) Acceptably Housed | | | 134 | 530 | 756 | | | | | | (2) Vacant Rental Housing | 3 | 4 | 23 | 30 | | | | | | | 13. EFFECTIVE HOUSING DEFIC | CIT (11-12) | 1 | 12 | 121 | 134 | 1 | 65 | 147 | 213 | | 14. PROPOSED PROJECT | | | | | | 0 | 26 | 134 | 160 | ## 15. REMARKS Line 8: The projected Gross Family Housing Requirements decreased from 1293 for FY04 to 1250 for FY05. This is a variance of Line 12.b.: The Family Housing Market Analysis (FHMA) results of March 1998 were applied in part, pending new FHMA based on the revised statement of work methodology currently under review. Line 14.e-g: Project composition is as follows: 160 New Homes 74 3-bedroom JEM 60 4-bedroom JEM 20 3-bedroom SEM 6 4-bedroom SEM Pascagoula is a Critical Housing Area (CHA) per Navy Message dated May 01. DD Form 1523, NOV 90 VERS: EFD 10006 | 1. COMPONENT | | | | | v come o v | | CT D . T | | DATE | | |---|-----------------------------|----------|-------------|-----------|-------------|------------|------------|----------|----------|-------------| | NAVY 3. INSTALLATION | FY 2002 | | | | CTION COMMA | | CT DAT | | REA CON | STR | | NAVAL AIR STATION | | CATIO | 71 \ | 4. \ | JOIVIIVIA | IND | | 5. AF | LEA CON | | | SIGONELLA, IT | 011 | | | | | | | | 1 | | | 6. PERSONNEL | PER | MANE | NT | S | TUDENT | ΓS | S | UPPOR | T | TOTAL | | STRENGTH: | | | | | | | | | | | | | OFFICER | ENLISTED | CIVILIAN | OFFICER | ENLISTED | CIVILIAN | OFFICER | ENLISTED | CIVILIAN | | | a. AS OF 31 JAN 00 | 259 | 2193 | 1292 | 0 | 0 | 0 | 109 | 434 | 0 | 4287 | | b. END FY 2005 | 280 | 2441 | 1294 | 0 | 0 | 0 | 109 | 434 | 0 | 4558 | | · TOTAL ACREAC | <u> </u> | | | INVENT | | | | | | | | a. TOTAL ACREAGED. INVENTORY TO | | | | | | | | | 2,057 | | | c. AUTHORIZATIO | | | | | | | | | 2,037 | | | d. AUTHORIZATIO | | | | | | | | | 2,403 | | | e. AUTHORIZATIO | | | | | | | | | 0 | | | f. PLANNED IN NEX | | | | | | | | | 0 | | | g. REMAINING DEF | | | | | | | | | 9,555 | | | h. GRAND TOTAL. | | | | | ••••• | ••••• | ••••• | ••• | 14,015 | | | 8. PROJECTS REQU | ESTED IN | THIS | PROGRA | AM: | | | | | | | | CATEGORY | | | | | | | C | COST | DESIGN | STATUS | | CODE | PROJECT TIT | | | | SCOP | <u>E</u> | <u>(\$</u> | 5000) | START | COMPLETE | | 711 | Family Ho | using | | | 10 | | 2 | ,403 | Turnkey | | | 9. Future Project: | | | | | | | | | | | | a. Included in | | | | | | | 0 | | | | | <i>J</i> 1 | nned next t | - | | _ | | | 0 | | | | | • | ousing revit
ent, improv | | • | - | | | 0 | | | | | (теріассііі | ciit, iiipio | vements | , major r | cpans) | | | | | | | | 10.Mission or Major | | • | • | | | | | | - | | | the Sixth Fleet and as | | | | | | | | | | | | squadron also assigne | | | | | | | | | | | | required. Presently su
U.S. Provides air log | | • | | | | | | | | | | depot. Supports HC- | | | • | _ | • | | | | | t pier and | | acpost Supports Tie | · nencopie | Comou | ii squaar | on una Li | 11/11 6 1/1 | 11 111 110 | neopter 5 | quadron. | 1. COMPONENT
NAVY | FY 20 | 2. DATE | | | | | |---|-------|-------------------------|--------------------------------------|-----------------|----------|---------| | 3. INSTALLATION
NAVAL AIR ST
SIGONELLA, I | ATION | ATION | 4. PROJECT TITLE
FAMILY HOUSING R | EPLACEMENT ON | -BASE | | | 5. PROGRAM ELE | MENT | 6. CATEGORY CODE
711 | 7. PROJECT NUMBER
H-588 | 8. PROJECT COST | Γ(\$000) | \$2,403 | #### 9. COST ESTIMATES | ITEM | U/M | QUANTITY | UNIT COST | COST (\$000) | |--|-----------|-------------|-----------|---| | Family Housing: Buildings Supporting Costs: Lot Costs Site Improvements Utility Mains Streets Landscaping Recreation Environmental Demolition Other Site Work Land Purchase Subtotal Contingency (5%) Total Contract Cost SIOH (6.5%) Project Cost | FA
GSM | 10
1,838 | | 1,951
(1,951)
198
(18)
(51)
(43)
(41)
(0)
(0)
(0)
(45)
(0)
(0)
2,149
107
2,256
147
2,403 | ## 10. DESCRIPTION OF PROPOSED CONSTRUCTION Single family housing unit(s); masonry with stucco or vinyl siding, privacy fencing, covered parking, exterior storage and recreational facilities. Fire sprinkler systems included in unit price. Special construction feature exists for seismic bracing. Demolition includes removal of asbestos. OCONUS projects priced for use of U.S. manufactured or factory built construction. | | | | | | Project | Cost Per | No. | (\$000) | |---------------------|----------|--------|--------|-------|---------|----------|-------|---------| | Paygrade | Bedrooms | NSF | GSF | GSM | Factor | GSM | Units | Total | | O4-O5 | 3 | 1,400 | 1,736 | 161 | 1.495 | \$710 | 3 | 513 | | O4-O5 | 4 | 1,550 | 1,922 | 179 | 1.495 | \$710 | 1 | 190 | | O6 | 4 | 1,700 | 2,108 | 196 | 1.495 | \$710 | 6 | 1,248 | | Total Project Size: | | 15,950 | 19,778 | 1,838 | | | 10 | 1,951 | ## 11. REQUIREMENT <u>PROJECT</u>: This project replaces 10 senior officer/field grade officer homes for families attached to NAS Sigonella, Italy. (Current Mission) REQUIREMENT: Adequate family housing is needed for married personnel and 1. COMPONENT NAVY # FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. DATE 3. INSTALLATION AND LOCATION NAVAL AIR STATION SIGONELLA, ITALY 4. PROJECT TITLE FAMILY HOUSING REPLACEMENT ON-BASE 5. PROJECT NUMBER H-588 their families. This project will replace existing housing for senior and field grade officers in billet and key and essential designations. An economic analysis supports replacement vice revitalization. CURRENT SITUATION: The units to be replaced are part of a 98 unit site which will be demolished to make way for re-capitalization of the base at NAS I. Ten units will remain to house billet and key and essentail personnel. These units have major deficiencies. They do not meet seismic requirements to ensure safety of occupants in the event of an earthquake. Exterior wall surfacing material is cracked and broken off in many areas. Building facades are characterized by surface mounted wiring, conduits, and piping clutter that detract from the unit's appearance. Kitchens are characterized by a lack of cabinet and counter top space. Interior and exterior storage is inadequate. Water mains, valves and service connections are old and corroded. IMPACT IF NOT PROVIDED: Military members will continue to be housed in quarters which are not seismically sound in area prone to earthquakes. Water service interruptions will continue due to deteriorated infrastructure. The frequency and cost for exterior maintenance will increase as the units age and exterior surfaces continue to deteriorate. Senior officers and field grade officers will be required to seek housing off-base which would inhibit rapid access to essential operational facilties. Project design conforms to Part II of Military Handbook 1190, "Facilities Planning and Design Guide". Necessary coordination with the school district is in progress. LT Scott Raymond 011-39-095-86-5771 | MILITARY FAMILY HOUSE | ING JUSTIFICATI | | . PRINT DATI
(YMMDD) | OF REPOR
010628 | | AL YEAR
2002 | | | MBOL | | | |--------------------------------------|---------------------|------------------|-------------------------
--------------------|-------------|-----------------|--------------|------------|-------------|--|--| | 3. DOD COMPONENT | 4. REPORTING INSTAL | LATION | | | | | | | | | | | NAVY | a. NAME FQ | | | | | b. L | OCATION | | | | | | 5. DATA AS OF | NAS SIGONELLA | | | | | ITA | ITALY | | | | | | MAR 00 | | | | | | | | | | | | | ANALYSIS | <u> </u> | | CURRE | NT (FY00) | F | ROJECTE | D (to 2005 | 5) | | | | | OF
REQUIREMENTS AND | ASSETS | Office | r E9-E4
(b) | E3-E1
(c) | Total | Officer | E9-E4
(f) | É3-E1 | Total | | | | 6. TOTAL PERSONNEL STRENG | | <u>(a)</u>
39 | | | (d)
3073 | (e)
414 | , | (g)
589 | (h)
3342 | | | | 7. PERMANENT PARTY PERSONNEL | | | 9 1658 | | 2452 | 280 | 1852 | 589 | 2721 | | | | 8. GROSS FAMILY HOUSING REQUIREMENTS | | | 6 1166 | | 1416 | 206 | | 67 | 1606 | | | | 9. TOTAL UNACCEPTABLY HOUSED (a+b+c) | | | 9 283 | 20 | 372 | | | | | | | | a. INVOLUNTARILY SEPARATED | | | 0 15 | 7 | 22 | | | | | | | | b. IN MILITARY HOUSING TO | BE | 1 | 0 0 | 0 | 10 | | | | | | | | DISPOSED/REPLACED | | | | | | | | | | | | | c. UNACCEPTABLY HOUSE | IN COMMUNITY | 5 | 9 268 | 13 | 340 | | | | | | | | 10. VOLUNTARY SEPARATIONS | S | | 9 133 | 36 | 178 | 10 | 152 | 38 | 200 | | | | 11. EFFECTIVE HOUSING REQU | JIREMENTS | 17 | 7 1033 | 28 | 1238 | 196 | 1181 | 29 | 1406 | | | | 12. ADEQUATE ASSETS (a+b) | | 5 | 6 656 | 0 | 712 | 186 | 1139 | 28 | 1353 | | | | a. UNDER MILITARY CONTRO | OL | 5 | 6 656 | 0 | 712 | 186 | 1139 | 28 | 1353 | | | | (1) Housed In Existing DOD |) | 5 | 1 551 | 0 | 602 | 186 | 1139 | 28 | 1353 | | | | Owned/Controlled | | | | | | | | | | | | | (2) Under Contract/Approve | ed . | | | | | 0 | 0 | 0 | 0 | | | | (3) Vacant | | | 5 105 | 0 | 110 | | | | | | | | (4) Inactive | | | 0 0 | 0 | 0 | | | | | | | | b. PRIVATE HOUSING | | | 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | (1) Acceptably Housed | | | 0 0 | 0 | 0 | | | | | | | | (2) Vacant Rental Housing | | | 0 0 | 0 | 0 | | | | | | | | 13. EFFECTIVE HOUSING DEFIC | CIT (11-12) | 12 | 1 377 | 28 | 526 | 10 | 42 | 1 | 53 | | | | 14. PROPOSED PROJECT | | | | | | 10 | 0 | 0 | 10 | | | ## 15. REMARKS Line 12,.a., Columns (e) - (h) reflect the demolition of 24 on-base units and replacement of 10 on-base units; addition of remaining 264 Mineo units and 526 Belpaso units; and lease expiration of 104 Costanzo units, 10 Poma units and 21 Zappala units. Line 12. b., Columns (a) - (h) reflect no private housing suitable assets per Market Survey of 1996. Line 14.e: Project composition is as follows: 10 Replacement Homes - 3 3-bedroom CGO - 1 4-bedroom CGO - 6 4-bedroom SGO DD Form 1523, NOV 90 VERS: 4 5 CL2 # DEPARTMENT OF THE NAVY FAMILY HOUSING - FY 2002 BUDGET ESTIMATE CONSTRUCTION IMPROVEMENTS (In Thousands) FY 2002 Program \$183,054 FY 2001 Program \$193,077 ## Purpose and Scope This program provides for improvements and/or major repairs to revitalize Department of the Navy (DON) family housing and the supporting neighborhood site and facilities. This program is the primary vehicle for the DON to ensure that our aging inventory of homes are kept suitable for occupancy; as such, this program has a major role in maintaining a high quality of life for DON families. This program funds projects that will increase the useful life and livability of homes and neighborhoods, bring them up to Department of Defense standards, and make them more energy efficient and less costly to maintain. ## Program Summary Authorization is requested for: - (1) Various improvements and/or major repairs to revitalize existing family housing; and - (2) Appropriation of \$183,054,000 (\$151,831,000 for the Navy and \$31,223,000 for the Marine Corps) to fund these revitalization projects. - (3) We are continuing our emphasis on revitalization through whole-house projects, which will accomplish all required improvements and repairs at one time. This program also includes repair projects considered to be a major investment. - (4) A separate DD 1391 is attached for all projects exceeding \$50,000 per unit as adjusted by the area cost factor. | | | | | | 1 | | | | | | | |---------------------|-----------|------------------|--------|-------------------------------|--------------|------------|--------------|--|--|--|--| | 1. COMPONENT | | | | | 1 | 2. DATE | | | | | | | NAVY | FY 2002 | MILITARY CON | STRUCT | TON PROJECT D | ATA | | | | | | | | 3. INSTALLATION | AND LO | OCATION | 4. P | 4. PROJECT TITLE | | | | | | | | | NAVAL AND MARINI | E CORPS I | NSTALLATIONS, | FAM | FAMILY HOUSING REVITALIZATION | | | | | | | | | VARLOCS INSIDE AN | D OUTSII | DE UNITED STATES | | | | | | | | | | | 5. PROGRAM ELEMI | ENT | 6. CATEGORY CO | DDE | 7. PROJECT NUM | MBER | 8. PROJECT | COST (\$000) | | | | | | IMPROVEMENTS | | 711 | | VARIES | \mathbf{S} | Auth: | \$183,054 | | | | | | | | | | | | Appr: | \$183,054 | | | | | | | | 9. CC | ST EST | IMATES | | | | | | | | | | | | | | UNIT | ī | COST | | | | | | - | ITEM | | U/M | QUANTITY | COST | Γ | (\$000) | | | | | | FAMILY HOUSING | – ALTER | ATIONS, | | | | | | | | | | | ADDITIONS AND | | · | L/S | | | 1 | 183,054 | | | | | | | | | | | | | , | | | | | | | | | | | | | | | | | | | TOTAL REQ | OUEST | | | | | | 183,054 | | | | | | | | | | | | | , | Provides for the revitalization of family housing and neighborhood support facilities and infrastructure. Revitalization consists of alterations, additions, expansions, modernization, and major repairs. Typical work includes the revitalization of kitchens and bathrooms; upgrades and repairs to structural, electrical, and mechanical systems; repairs/replacements involving utility systems, streets and side walks, and other infrastructure; removal of hazardous materials; and enhancements to neighborhood support systems including landscaping and recreation. 11. <u>REQUIREMENT</u>: Major investments to the Department of the Navy's family housing inventory are needed to achieve current DoD standards, extend the life of the homes by arresting and correcting deterioration, reduce maintenance and utility expenses, make the homes and surrounding neighborhoods quality places to live and achieve our goal of eliminating the revitalization backlog by Fiscal Year 2010. <u>IMPACT IF NOT PROVIDED</u>: The Department of the Navy will continue to have a large segment of the family housing inventory and supporting neighborhoods which fall below Department of Defense and Department of the Navy standards for quality housing, therefore continuing a negative and adverse impact on the families who live in our homes. The Department of the Navy will miss a prime opportunity to reduce maintenance and utility costs and meet DoD standards in a more cost effective approach than replacing the existing homes and neighborhoods. DD FORM 1391 PREVIOUS EDITIONS MAY BE USED INTERNALLY PAGE NO. UNTIL EXHAUSTED | 1. COMPONENT | | 2. DATE | |------------------|--|-------------------| | NAVY | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | 3. INSTALLATION | AND LOCATION | | | NAVAL AND MARI | NE CORPS INSTALLATIONS, VARLOCS | | | INSIDE AND OUTSI | DE THE UNITED STATES | | | 4. PROJECT TITLE | | 5. PROJECT NUMBER | | FAMILY HOUSING | IMPROVEMENTS | | | | | | (\$000) ## INSTALLATION/LOCATION/PROJECT DESCRIPTION **CURRENT WORKING ESTIMATE** ## **INSIDE THE UNITED STATES** #### **CALIFORNIA** COMNAVBASE SAN DIEGO 16,055 (H-1-01-3) This project will be added to a planned FY02 San Diego privatization initiative. Funds from this project will support the privatization of 160 homes. The total number of homes in the FY02 San Diego privatization is 4,981 (2,840 adequate units conveyed, 1,988 deficit construction units, and 153 inadequate units renovated). (See separate DD Form 1391) ## **FLORIDA** NAS Pensacola 2,557 (H-05-99) This project provides wholehouse improvements to 36 three bedroom officer homes located in the Cabannis Crescent neighborhood at NAS Pensacola, FL. Renovations include the reconfiguration of kitchens, addition of insulation, sidewalks, landscaping and neighborhood signage. Other work includes the repair and replacement of kitchen, laundry room and bathroom components; interior and exterior painting, replace mechanicals, flooring, electric and plumbing components, sidewalks, driveways, streets, playgrounds, fencing and trash enclosures. (See separate DD Form 1391) NAS Pensacola 1,267 (H-07-99) This project will provide necessary improvements to 14 four bedroom officer homes at Light House Terrace in NAS Pensacola, FL. Revitalization includes the reconfiguration of entrances and the addition of ceiling fans, landscaping, sidewalks and signage. Work also includes the repair and replacement of kitchen, laundry room and bathroom components; replace windows, doors, mechanicals, flooring, electric and plumbing components, sidewalks, driveways, streets, playgrounds, fencing and trash enclosures. Install exterior vinyl siding. (See separate DD Form 1391) NAS Whiting Field 9,873 (H-01-97) This project will provide improvements and repairs to 155 two, three and four bedroom enlisted homes in the Whiting Pines neighborhood at NAS Whiting Field, FL. Renovations include the conversion of carports to enclosed garages, addition of landscaping and street signage. Other work includes the repair and replacement of kitchen and bathroom components, flooring, mechanical systems, plumbing fixtures, windows, doors, lighting and interior and exterior painting. Exterior work includes the replacement of the roof, gutters, soffits and fascia. (See separate DD Form 1391) | 1. COMPONENT | | 2. DATE | |------------------|--
-------------------| | NAVY | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | 3. INSTALLATION | AND LOCATION | | | NAVAL AND MARI | | | | INSIDE AND OUTS | IDE THE UNITED STATES | | | 4. PROJECT TITLE | | 5. PROJECT NUMBER | | FAMILY HOUSING | IMPROVEMENTS | | | | | | (\$000) ## INSTALLATION/LOCATION/PROJECT DESCRIPTION **CURRENT WORKING ESTIMATE** ## INSIDE THE UNITED STATES **MARYLAND** USNA Annapolis (H-02-98-3) 3,955 This project revitalizes 42 enlisted homes located in the North Severn Village and Arundel Estates housing complex of the United States Naval Academy. The work includes complete renovation of kitchens and bathrooms; replacement of outdated electrical and plumbing systems; replacement of damaged roof shingles, flashing, fascia, soffits and reinstallation of gutters and downspouts; replacement of mechanical systems; repairs to exterior masonry walls; abatement of asbestos and lead containing materials. (See separate DD Form 1391) NAS Patuxent River 1,609 (H-01-04) This project encompasses wholehouse improvements to 28 enlisted homes located in the Chaffee Court Family Housing area at the Naval Air Station Patuxent River, MD. Work includes the renovation of kitchens; replace flooring in kitchens, utility rooms, bathrooms entry and hallways; replace bathroom vanities; perform plumbing and electrical repairs. (See separate DD Form 1391) ## **MISSISSIPPI** NAS Meridian 8,696 (H-01-99-2) This project provides wholehouse improvements to 118 enlisted homes at NAS Meridian. Work involves complete renovation of kitchens and baths; replace HVAC systems; reconfigure ductwork; install ceiling fans; install interconnected hardwire smoke detectors; add insulation to exterior walls to improve energy efficiency; upgrade electrical system; repair cracked slabs; replacement of interior and exterior doors, storm doors and windows; replace floors throughout; perform asbestos and lead based paint abatement; add privacy screens and exterior lighting to patios; resurface streets and additional landscaping. (See separate DD Form 1391) **TENNESEE** NSA Mid South 12.370 (H-02-99) This project privatizes 773 homes (511 adequate units conveyed, 115 inadequate units to be renovated, and 147 units to be demolished) at NSA Mid-South. (See separate DD Form 1391) | 1. COMPONENT | | 2. DATE | |------------------|--|-------------------| | NAVY | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | 3. INSTALLATION | AND LOCATION | | | NAVAL AND MARI | NE CORPS INSTALLATIONS, VARLOCS | | | INSIDE AND OUTS | IDE THE UNITED STATES | | | 4. PROJECT TITLE | | 5. PROJECT NUMBER | | FAMILY HOUSING | IMPROVEMENTS | | | | | | | | | (0002) | (\$000) ## INSTALLATION/LOCATION/PROJECT DESCRIPTION **CURRENT WORKING ESTIMATE** ## INSIDE THE UNITED STATES **VIRGINIA** **COMNAVREG Norfolk** 582 (H-02-02) This project provides wholehouse renovation to 12 enlisted homes at Pecan Crescent. The work includes the replacement of interior and exterior doors and windows; renovation of kitchens and baths; repair plumbing systems. (See separate DD Form 1391) **COMNAVREG Norfolk** 1,600 (H-1-95) This project encompasses revitalization to 25 officer homes at Fairway Crescent. Work includes the renovation of kitchens and bathrooms; upgrade electrical and plumbing systems with modern energy efficient components and fixtures; provide screened porches, storage sheds and patios; re-configure the mechanical and dining rooms to allow for the provision of a family room; replace interior and exterior doors; replace or refinish floors throughout; reconfigure Kitchens to open to the family room. Exterior work includes new vinyl siding, gutters, downspouts, aluminum-clad fascia and soffits. Site repairs will include landscaping and entrance signage. (See separate DD Form 1391) **ACSC** Wallops 2.917 (H-01-02) This project encompasses the whole-house revitalization of 4 officer and 24 enlisted homes located at Blades Circle. Work includes complete renovation of kitchen and baths; reconfiguration of the second bathroom to gain larger vanity and tub space; addition of a small countertop, laundry sink and shelf in utility room; provide a front entry porch; replace screened porch in rear of home; upgrade electric and plumbing systems including the provision of modern components and fixtures; replace flooring, doors and windows; replace mechanical systems; provide landscaping. (See separate DD Form 1391) 1. COMPONENT NAVY FY 2002 MILITARY CONSTRUCTION PROJECT DATA 3. INSTALLATION AND LOCATION NAVAL AND MARINE CORPS INSTALLATIONS, VARLOCS INSIDE AND OUTSIDE THE UNITED STATES 4. PROJECT TITLE FAMILY HOUSING IMPROVEMENTS 2. DATE 5. PROJECT DATA 5. PROJECT NUMBER (\$000) ## INSTALLATION/LOCATION/PROJECT DESCRIPTION **CURRENT WORKING ESTIMATE** ## **OUTSIDE THE UNITED STATES** **ICELAND** NAS Keflavik 26,074 (H-01-02) This project will revitalize 55 officer and 40 enlisted apartment style homes in the SP housing area. The Kitchens, laundry rooms, living rooms and dining rooms will be reconfigured to create a better use of space. Work also included the complete renovation of kitchens and baths; replace ceilings in the ground floor units and install sound insulation between the floors; provide an unconditioned porch; add an exterior landing and stair for the second floor units; reconfigure all bedrooms to incorporate an additional bathroom for the master bedroom and a laundry closet; renovate the vestibule to include new flooring, finished drywall walls and ceilings, lighting, stairs and rails. Add entrance vestibules with storage and renovate stairways and landings. (See separate DD Form 1391) NAS Keflavik 12,681 (H-01-01-2) This project will revitalize 65 enlisted apartment style homes in the Lower Commissary housing area. The Kitchens, laundry rooms, living rooms and dining rooms will be reconfigured to create a better use of space. Work also included the complete renovation of kitchens and baths; replace ceilings in the ground floor units and install sound insulation between the floors; provide an unconditioned porch; add an exterior landing and stair for the second floor units; reconfigure all bedrooms to incorporate an additional bathroom for the master bedroom and a laundry closet; renovate the vestibule to include new flooring, finished drywall walls and ceilings, lighting, stairs and rails. Add entrance vestibules with storage and renovate stairways and landings. Add landscaping and neighborhood signage. (See separate DD Form 1391) JAPAN CFA Sasebo 608 (H-12-99) This project provides patio covers for 44 townhouses at Hario Village and 8 enlisted townhouses at Dragon Vale. CNFJ Yokosuka 9,475 (H-13-95-4) This project encompasses the whole-house revitalization of 96 enlisted tower apartments. Work involves the complete renovation of kitchens and bathrooms; the provision of acoustic ceiling board and new doors to absorb sound; the painting of interior walls and ceilings; the replacement of vinyl asbestos floor tile with non-asbestos tiling; closet door repairs; the provision of new light fixtures; the replacement of chilled and hot water piping; the repair of window air filtration; replacement of window screens. (See separate DD Form 1391) 1. COMPONENT NAVY FY 2002 MILITARY CONSTRUCTION PROJECT DATA 3. INSTALLATION AND LOCATION NAVAL AND MARINE CORPS INSTALLATIONS, VARLOCS INSIDE AND OUTSIDE THE UNITED STATES 4. PROJECT TITLE FAMILY HOUSING IMPROVEMENTS 2. DATE 5. PROJECT DATA 5. PROJECT NUMBER (\$000) INSTALLATION/LOCATION/PROJECT DESCRIPTION OUTSIDE THE UNITED STATES **CURRENT WORKING ESTIMATE** **JAPAN** CNFJ Yokosuka 10,398 (H-13-95-5) This project encompasses the whole-house revitalization of 96 enlisted tower apartments. Work involves the complete renovation of kitchens and bathrooms; the provision of acoustic ceiling board and new doors to absorb sound; the painting of interior walls and ceilings; the replacement of vinyl asbestos floor tile with non-asbestos tiling; closet door repairs; the provision of new light fixtures; the replacement of chilled and hot water piping; the repair of window air filtration; replacement of window screens, and landscaping around the towers and the site.. (See separate DD Form 1391) CNFJ Yokosuka 7,029 (H-03-98-2) This project revitalizes 39 officer and 39 enlisted and officer homes. Work involves complete renovation of bathrooms and kitchens; removal and replacement of all flooring; upgrade of electrical and plumbing systems; replacement of HVAC systems; lead paint and asbestos abatement. (See separate DD Form 1391) ## **MARIANAS ISLAND** CNFM Guam 7,620 (H-08-98-2) This project revitalizes 44 enlisted homes in the New Apra Heights neighborhood. Work involves complete renovation of kitchens, baths, plumbing, and electrical; relocation of laundry and exterior walkways; provision of carports, exterior storage, trash enclosures, and privacy walls; removal and clean-up of asbestos laden materials. (See separate DD Form 1391) ## UNITED KINGDOM NAVACTS LONDON 7.530 (H-2-95-2) This project encompasses the whole-house revitalization of 4 officer and 66 enlisted homes located at Daws Hill. Work includes reconfiguration of the existing floor plan to provide more functional kitchen and laundry rooms in all homes and powder rooms and master bedrooms and bathrooms in three bedroom homes; completely renovate kitchens and bathrooms; replace interior and exterior doors and windows; provide entry canopy, concrete stoop paving, patio, carports, additional parking areas, sidewalks driveways, curbing, lighting and landscaping; upgrade electrical and plumbing systems; perform asbestos and lead paint abatement.. (See separate DD Form 1391) | 1. COMPONENT | | 2. DATE | | | | | | |--|---|-----------------------------|--|--|--|--|--| | NAVY | FY 2002 MILITARY CONSTRUCTION PROJECT
DATA | | | | | | | | 3. INSTALLATION | | | | | | | | | | NE CORPS INSTALLATIONS, VARLOCS | | | | | | | | NSIDE AND OUTSIDE THE UNITED STATES I. PROJECT TITLE 5. PROJECT NUMBER | | | | | | | | | | | 5. PROJECT NUMBER | | | | | | | FAMILY HOUSING | IMPROVEMENTS | | | | | | | | | | (\$000) | | | | | | | INSTALLATION/LO | CATION/PROJECT DESCRIPTION CURRENT | WORKING ESTIMATE | | | | | | | OUTSIDE THE UNIT | | WORKEN TO ESTIMATE | | | | | | | | | | | | | | | | UNITED KINGDOM | | | | | | | | | | | | | | | | | | NAVACTS LONDO |)N | 8,935 | | | | | | | (H-1-95-2) | | | | | | | | | | encompasses the whole-house revitalization of 9 officer and 71 enli | | | | | | | | | ork includes reconfiguration of the existing floor plan to provide m | | | | | | | | | ns in all homes and powder rooms and master bedrooms and ba | | | | | | | | | pletely renovate kitchens and bathrooms; replace interior and ex- | | | | | | | | | ting and landscaping; upgrade electrical and plumbing systems; performs | | | | | | | | | (See separate DD Form 1391) | orm assesses and read paint | | | | | | | | (See Separate 22 I SIM 1271) | ļ | | | | | | | 1. COMPONENT
NAVY | FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. DATE | | | | | |--|--|--|--|--|----------| | 3. INSTALLATION AND LOCATION COMMANDER NAVAL BASE SAN DIEGO, CA 4. PROJECT TITLE SAN DIEGO PUBLIC PRIVATE VENTURE | | | | | URE | | 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER H-1-01-3 8. PROJECT COST(\$000) \$16,055 | | | | | T(\$000) | | 9. COST ESTIMATES | | | | | | | ITEM | U/M | QUANTITY | UNIT COST | COST (\$000) | |------------------------|-----|----------|-----------|--------------| | WHOLEHOUSE IMPROVEMENT | EA | 160 | 100,344 | 16,055 | Area Cost Factor 1.16 | | | | | | | I | 1 | | l | This project will be added to a planned FY02 San Diego privatization initiative. Funds from this project will support the privatization of 160 homes. The total number of homes in the FY02 San Diego privatization is 4,981 (2,840 adequate units conveyed, 1,988 deficit construction units, and 153 inadequate units renovated). ## 11. REQUIREMENT ## PROJECT: This project represents the second phase of a three-phased Public Private Venture (PPV) which will privatize San Diego family housing. #### REQUIREMENT: This project is required to augment the San Diego privatization initiative. This initiative will demolish and replace housing that is beyond economic repair, revitalize inadequate units and construct new homes to reduce the deficit of adequate housing for military families in the high cost area of San Diego. ## CURRENT SITUATION: There are 3,936 inadequate government owned family housing units and a projected on-base requirement of 11,562 homes in the San Diego area. Military families must choose between separation, long commutes and/or expensive housing. The wait for military housing is often longer than their tour. ## IMPACT IF NOT PROVIDED: The high number of inadequate homes in our inventory will continue to fall short of DOD new construction standards. Maintenance and repair costs will | 1. COMPONENT
NAVY | FY 2002 MILITARY CONSTRUCTION PROJ | JECT DATA | 2. DATE | | | | | |---|---|--|-----------------|--|--|--|--| | 3. INSTALLATION
COMMANDER NA
SAN DIEGO, C | AVAL BASE | | | | | | | | 4. PROJECT TITLE SAN DIEGO PUBLIC PRIVATE VENTURE 5. PROJECT NUMBER H-1-01-3 | | | | | | | | | rise for the affordable a continue to | ese units as they continue to deteriorate. Ind adequate housing will remain. Our mile Be dissatisfied with the lack of acceptable Indicate the second of | The deficit
itary families
le choices in | s will
their | | | | | | | | | | | | | | | 1. COMPONENT NAVY FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | 2. DATE
09/24/99 | |--|-------------------|-------------------------|---|-----|----------|-----------|---------------------| | 3. INSTALLATION AND LOCATION NAVAL AIR STATION PENSACOLA, FL | | | 4. PROJECT TITLE Wholehouse Revitalization , 36 Homes Cabiniss Cresent Neighborhood Pensacola | | | | | | 5. PROGRAM ELE
0808742N | MENT | 6. CATEGORY CODE
711 | 7. PROJECT NUMBER
H-5-99 \$2,557 | | | | \$000) | | | 9. COST ESTIMATES | | | | | | | | ITEM | | | | U/M | QUANTITY | UNIT COST | COST (\$000) | | WHOLEHOUSE IMPROVEMENT | | | | EA | 36 | 71,028 | 2,557 | | 10. DESCRIPTION OF PROPOSED CONSTRUCTION | |--| This project provides necessary improvements to 36 three bedroom officer homes located in the Cabannis Crescent neighborhood at NAS Pensacola, FL. Improvement work includes the renovation/reconfiguration of kitchens and baths, provide insulation, vinyl siding, sidewalks, landscaping and neighborhood signage. Repairs include the repair and replacement of laundry room components; interior and exterior painting, replace mechanicals, flooring, electric and plumbing components, sidewalks, driveways, streets, playgrounds, fencing and trash enclosures. ## 11. REQUIREMENT Area Cost Factor 0.84 #### PROJECT: This project encompasses the whole-house revitalization of 36 junior and field grade officer homes located in the Cabaniss Crescent neighborhood at Naval Air Station Pensacola. These homes are three bedrooms; nine quadruplex family housing dwellings built from 1937 through 1940. These homes are eligible for inclusion on the National Historic Register as part of the historic district known as Annapolis of the Air. ## REQUIREMENT: These homes have not had a complete revitalization since they were constructed. Due to the age and condition of the homes the maintenance and utility costs are excessive. This project will extend the life of these homes another 25 years and correct electrical and plumbing safety deficiencies. ## CURRENT SITUATION: All components within the kitchens and bathrooms are deteriorated beyond the point of being economical to repair. The kitchens and bathrooms lack modern amenities and have an inefficient, inconvenient, and unappealing layout. The 1. COMPONENT NAVY # FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. DATE 09/24/99 3. INSTALLATION AND LOCATION NAVAL AIR STATION PENSACOLA, FL 4. PROJECT TITLE Wholehouse Revitalization , 36 Homes Cabiniss Cresent Neighborhood Pensacola 5. PROJECT NUMBER H-5-99 homes are inadequately insulated. The roofs require replacement. The electrical systems are outdated and unsafe. Windows are antiquated and not energy efficient. Interior and exterior doors are beyond the point of repair. Asbestos and lead based paint is present in these homes. Existing driveways are beyond repair. Open parking areas do not provide protection from the weather. Drainage problems and lack of adequate landscaping are causing erosion in the yards. ## IMPACT IF NOT PROVIDED: Repair and maintenance costs will increase as the deterioration of components increase. Deferral of required work will result in future accomplishment at higher costs when work can no longer be postponed. | 1. COMPONENT
NAVY | FY 20 | 2. DATE
09/24/99 | | | |
--|-------|---------------------|---|----------|---| | 3. INSTALLATION A
NAVAL AIR STA
PENSACOLA, FI | ATION | ATION | 4. PROJECT TITLE WHOLEHOUSE REVITA LIGHTHOUSE TERRA PENSACOLA | | • | | 5. PROGRAM ELEMENT 0808742N 6. CATEGORY CODE 7. PROJECT NUMBER H-7-99 8. PROJECT COST(\$000) \$1,267 | | | | Г(\$000) | | | 9. COST ESTIMATES | | | | | | | ITEM | U/M | QUANTITY | UNIT COST | COST (\$000) | |------------------------|-----|----------|-----------|--------------| | WHOLEHOUSE IMPROVEMENT | EA | 14 | 90,500 | 1,267 | Area Cost Factor 0.84 | | | | | | | | | | | This project will provide necessary improvements to 14 four bedroom officer homes at Light House Terrace in NAS Pensacola, FL. Improvement work includes the reconfiguration of entrances and the addition of ceiling fans, landscaping, sidewalks and signage. Repairs include the repair and replacement of kitchen, laundry room and bathroom components; replace windows, doors, mechanicals, flooring, electric and plumbing components, sidewalks, driveways, streets, playgrounds, fencing and trash enclosures. Install exterior vinyl siding. ## 11. REQUIREMENT PROJECT: This project encompasses the whole-house revitalization of 14 field grade officer homes located in Lighthouse Terrace neighborhood at Naval Air Station Pensacola. These units are four bedrooms townhouse units built in 1972. <u>REQUIREMENT:</u> These housing units have not had a complete revitalization since they were constructed. Due to the age and condition of the homes, the maintenance and utility costs of these units are excessive. This project will extend the life of these homes another 25 years and correct electrical and plumbing safety deficiencies. <u>CURRENT SITUATION:</u> All components within the kitchens and bathrooms are deteriorated beyond the point of repair. The kitchens and bathrooms lack 1. COMPONENT NAVY # FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. DATE 09/24/99 3. INSTALLATION AND LOCATION NAVAL AIR STATION PENSACOLA, FL 4. PROJECT TITLE WHOLEHOUSE REVITALIZATION 14 HOMES, LIGHTHOUSE TERRACE, NAVAL AIR STATION, PENSACOLA 5. PROJECT NUMBER H-7-99 modern amenities. The furnace and air conditioning systems are inefficient and are not conducive to efficient distribution of heat and cooling. The homes are inadequately insulated. The roofs require replacement. The electrical systems are outdated and unsafe. Windows are antiquated and not energy efficient. Interior and exterior doors are beyond the point of economic repair. Drainage problems and lack of adequate landscaping are causing erosion in the yards. IMPACT OF NOT PROVIDED: Repair and maintenance costs will increase as the deterioration of components increase. Deferral of required work will result in future accomplishment at higher costs when work can no longer be postponed. | 1. COMPONENT
NAVY | FY 20 | 2. DATE
23 Sep 99 | | | | | | |--|-------|----------------------|--|----------|----------|----------|-----------------| | 3. INSTALLATION AND LOCATION NAVAL AIR STATION WHITING FIELD, FL | | | 4. PROJECT TITLE WHLOE-HOUSE REVITALIZATION OF 155 HOMES NAVAL AIR STATION WHITING FIELD | | | | | | 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST(\$00) 711 8. PROJECT COST(\$00) 712 713 | | | | T(\$000) | | | | | | | 9. C | OST ESTIMATES | 5 | | | | | | | ITEM | | U/M | QUANTITY | UNIT COS | ST COST (\$000) | | WHOLEHOUSE IMPROVEMENT | | | | EA | 155 | 63,697 | 9,873 | | Area Cost Factor 0.84 | | | | | | | | This project will provide improvements to 155 two, three and four bedroom enlisted homes in the Whiting Pines neighborhood at NAS Whiting Field, FL. Improvement includes the conversion of carports to enclosed garages, landscaping and street signage and the installation of vinyl siding. Repair work includes the includes the repair and replacement of kitchen and bathroom components, flooring, mechanical systems, plumbing fixtures, windows, doors, lighting and interior and exterior painting. Exterior repair work includes the replacement of the roof, gutters, soffits and fascia. #### 11. REQUIREMENT <u>PROJECT</u>: Whole-house improvements to 155 enlisted two, three and four bedroom family homes in the Whiting Pines neighborhood at NAS Whiting Field, Milton, FL. <u>REQUIREMENT</u>: Project is required to bring these homes to acceptible living conditions, ensure code compliance, stop the deterioration of the assets, stop energy waste and reduce maintenance costs. <u>CURRENT SITUATION</u>: The homes at Whiting Pines were constructed in 1961 and 1969. These homes have never received a major renovation; do not provide for handicapped access; are antiquated in exterior and interior appearance and contain high maintenance materials (ie. wood soffits and fascia). Maintance costs are excessive and residents are constantly burdened with worn, breaking components. IMPACT IF NOT PROVIDED: Repair and maintenance costs will increase as the deterioration of components increase. Deferral of required work will result in future accomplishment at higher costs when work can no longer be postponed. | 1. COMPONENT
NAVY | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | 2. DATE
08/31/00 | | |--|--|--|---|-------|----------|-----------------------------------|---------------------|--| | 3. INSTALLATION AND LOCATION UNITED STATES NAVAL ACADEMY ANNAPOLIS, MD | | | 4. PROJECT TITLE HOUSING REVITALIZATION OF 42 UNITS IN NORTH SEVERN VILLAGE AND ARUNDEL ESTATES | | | | | | | 5. PROGRAM ELEMENT 6. CATEGORY CODE 711 | | | 7. PROJECT N
H-02-98-3 | UMBEI | | 8. PROJECT COST(\$000)
\$3,955 | | | | 9. COST ESTIMATES | | | | | | | | | | ITEM | | | | U/M | QUANTITY | UNIT COST | COST (\$000) | | | WHOLEHOUSE IMPROVEMENT | | | EA | 42 | 94,167 | 3,955 | | | | ITEM | U/M | QUANTITY | UNIT COST | COST (\$000) | |------------------------|-----|----------|-----------|--------------| | WHOLEHOUSE IMPROVEMENT | EA | 42 | 94,167 | 3,955 | Area Cost Factor 0.9 | | | | | | | | • | | | This project revitalizes 42 enlisted homes located in the North Severn Village and Arundel Estates housing complex of the United States Naval Academy. Improvement work includes enlarging the dining room and relocating 1/2 bath to improve functionality and overall layout of the first floor; relocation of laundry closet to bedroom hallway for safety and convience; add storage area under interior stairs. Other work in this project includes repair and replacement of kitchen and bathroom components; replacement of outdated electrical and plumbing systems; replacement of damaged roof shingles, flashing, fascia, soffits and reinstallation of gutters and downspouts; replacement of mechanical systems; repairs to exterior masonry walls; abatement of asbestos and lead containing materials. ## 11. REQUIREMENT PROJECT: This project will provide needed renovations to 42, two, three, and four bedroom enlisted townhouse homes located in North Severn Village and Arundel Estates housing sites. The Wherry housing in this project were constructed between 1949 and 1956. <u>REQUIREMENT</u>: This project is the final phase of a three phase program. The work will extend the useful life of these homes by 25 years. <u>CURRENT SITUATION</u>: There has been no significant investment in these units over the last 30 to 40 years. There is lead-based paint on the interior of the units and asbestos material in the pipe insulation and in some of the wall and ceiling plaster. Kitchen and bathrooms are outdated and lack modern amenities. 1. COMPONENT NAVY # FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. DATE 08/31/00 3. INSTALLATION AND LOCATION UNITED STATES NAVAL ACADEMY ANNAPOLIS, MD 4. PROJECT TITLE HOUSING REVITALIZATION OF 42 UNITS IN NORTH SEVERN VILLAGE AND ARUNDEL ESTATES 5. PROJECT NUMBER H-02-98-3 IMPACT IF NOT PROVIDED: Without this project maintenance costs for these homes will increase. Eventually, some systems will fail. Residents/families will be exposed to asbestos and lead. Life safety code deficiencies will not be corrected. Deferral of required work will result in future accomplishment at higher costs when the work can no longer be deferred. <u>ADDITIONAL</u>: This project is consistent with DOD housing standards. This project will reduce operation and maintenance costs, will improve energy efficiency, and eliminate environmental hazards. | 1. COMPONENT
NAVY | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | 2. DATE
12/1/98 | | |---|--|------|--|----------|-----------------------------------|----------|--------------------|--| | 3. INSTALLATION AND LOCATION NAS PATUXENT RIVER, MD | | | 4. PROJECT TITLE WHOLEHOUSE REVITALIZATION FOR 28 UNITS AT CHAFFEE COURT | | | | | | | 5. PROGRAM ELEMENT 6. CATEGORY CODE 711 | | | 7. PROJECT N
H-01-04 | I | 8. PROJECT COST(\$000)
\$1,609 | | | | | | | 9. C | OST ESTIMATES | 6 | | | | | | ITEM | | | | U/M | QUANTITY | UNIT COS | ST COST (\$000) | | | WHOLEHOUSE IMPROVEMENT | | | | EA | 28 | 57,464 | 1,609 | | This project encompasses wholehouse improvements to 28 enlisted homes
located in the Chaffee Court Family Housing area at the Naval Air Station Patuxent River, MD. Improvements include the reconfiguration of the kitchen layout and the provision of additional cabinets and electrical outlets. Repair work includes the the repair and replacement of various kitchen and bath components; replace flooring in kitchens, utility rooms, bathroom entries and hallways; replace bathroom vanities; perform plumbing and electrical repairs and replace mechanicals. ## 11. REQUIREMENT Area Cost Factor 0.89 <u>PROJECT</u>: This project will correct the deficiencies and improve the habitability of 28 three and four bedroom enlisted townhouses built in 1969 at Patuxent River. $\overline{\text{REQUIREMENT}}$: This project is required to correct deficiencies and modernize these homes as well as provide neighborhood amenities. The work will extend the useful life of these homes by 25 years. <u>CURRENT SITUATION</u>: The kitchens are dated and require extensive repair. Flooring is cracking and beyond repair. Bathroom vanities are worn and deteriorated. Electric and plumbing components need to be provided or replaced. IMPACT IF NOT PROVIDED: Repair and maintenance costs will increase as the deterioration of components increase. Deferral of required work will result in future accomplishment at higher costs when work can no longer be postponed. | 1. COMPONENT
NAVY | FY 20 | 2. DATE
8/22/99 | | | | | | |--|-------|---|---------------------------|-------|-----------------------------------|---------------|--| | 3. INSTALLATION
NAVAL AIR ST
MERIDIAN, MS | ATION | 4. PROJECT TITLE WHOLEHOUSE REVITALIZATION CAPEHART UNITS, PHASE II OF II | | | | | | | 5. PROGRAM ELEMENT 0808742N 6. CATEGORY CODE 711 | | | 7. PROJECT NU
H-1-99-2 | JMBER | 8. PROJECT COST(\$000)
\$8,696 | | | | 9. COST ESTIMATES | | | | | | | | | | | 17514 | | | | T 000T (4000) | | | ITEM | U/M | QUANTITY | UNIT COST | COST (\$000) | |------------------------|-----|----------|-----------|--------------| | WHOLEHOUSE IMPROVEMENT | EA | 118 | 73,695 | 8,696 | Area Cost Factor 0.95 | | | | | This project provides wholehouse improvements to 118 enlisted homes at NAS Meridian. Work involves complete renovation of kitchens and baths; replace HVAC systems; reconfigure ductwork; install ceiling fans; install interconnected hardwire smoke detectors; add insulation to exterior walls to improve energy efficiency; upgrade electrical system; repair cracked slabs; replacement of interior and exterior doors, storm doors and windows; replace floors throughout; perform asbestos and lead based paint abatement; add privacy screens and exterior lighting to patios; resurface streets and additional landscaping. ## 11. REQUIREMENT #### PROJECT: This project encompasses the whole-house revitalization of 118 enlisted and officer homes located in the Capehart neighborhood at Naval Air Station Meridian. These two, three and four bedroom homes are single family and duplex homes built in 1961. This project is the second of two phases. #### REQUIREMENT: These homes have not been completely revitalized since they were built. The requirement for these homes is further augmented by Meridian's isolated location and the lack of available community housing assets. This work is required to extend the life of these homes another 25 years. ## CURRENT SITUATION: All components within the kitchens and bathrooms are beyond their useful life cycle. The kitchens and bathrooms lack modern amenities. The HVAC system is 1. COMPONENT | FY 2002 ## FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. DATE 8/22/99 3. INSTALLATION AND LOCATION NAVAL AIR STATION MERIDIAN, MS 4. PROJECT TITLE WHOLEHOUSE REVITALIZATION CAPEHART UNITS, PHASE II OF II 5. PROJECT NUMBER H-1-99-2 inefficient and the existing duct work is poorly configured and is not conducive to efficient distribution of heat and air conditioning. Doors and windows are not energy efficient. The presence of asbestos and lead based paint in these homes constitutes a dangerous environmental hazard. Uneven, cracked sidewalks and potholes in the streets are common and pose a safety hazard. The homes and common areas lack adequate landscaping. ## IMPACT IF NOT PROVIDED: As components continue to breakdown, these homes will become more costly to maintain. Lead paint and asbestos will deteriorate and become major life safety hazards for residents. | 1. COMPONENT NAVY FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | 2. DATE
8/22/99 | | | |--|-----------------|-------------------------|---|--------------------|--|--| | 3. INSTALLATION
NAVAL SUPPOR
MEMPHIS, TN | | | 4. PROJECT TITLE Mid-South Public Private Venture | | | | | 5. PROGRAM ELE
0808742N | MENT | 6. CATEGORY CODE
711 | 7. PROJECT NUMBER 8. PROJECT COST(\$000) \$12,370 | | | | | | O COCT FORMATEC | | | | | | #### 9. COST ESTIMATES | ITEM | U/M | QUANTITY | UNIT COST | COST (\$000) | |------------------------|-----|----------|-----------|--------------| | WHOLEHOUSE IMPROVEMENT | EA | 773 | 16,003 | 12,370 | Area Cost Factor 1 | | | | | ### 10. DESCRIPTION OF PRPOSED CONSTRUCTION This project privatises 773 homes at NSA Mid-South, Memphis, TN. Privatization includes 511 adequate units conveyed, 115 inadequate units to be renovated, and 147 units to be demolished. ## 11. REQUIREMENT #### PROJECT: This project privatizes 773 units at Naval Support Activity Mid-South, Memphis, TN. #### REQUIREMENT: This privatization project will demolish homes that are beyond economic repair, correct deficiencies and modernize inadequate homes, and provide neighborhood amenities. The work will extend the useful life of these homes by 50 years. # CURRENT SITUATION: There are 512 inadequate government owned family housing units and a projected on-base deficit of 596 homes in the Memphis area. The interior configuration of these homes is inefficient and cumbersome. Floor tiles are becoming brittle, thus exposing asbestos to the occupants. Windows and exterior doors are cracked, warped and allow air leakage. There is no privacy afforded to residents at the back of these homes. Sidewalks are damaged from mature tree roots. Patios are cracked and not level. Landscaping is lacking. ## IMPACT IF NOT PROVIDED: The inadequate homes will continue to fall short of DOD new construction standards. Maintenance and repair costs will rise as the units continue to | 1. COMPONENT
NAVY | FY 2002 MILITARY CONSTRUCTION PRO | JECT DATA | 2. DATE
8/22/99 | | | |---|--|---------------|--------------------|--|--| | 3. INSTALLATION AND LOCATION NAVAL SUPPORT ACTIVITY MEMPHIS, TN | | | | | | | 4. PROJECT TITLE Mid-South Public Private Venture 5. PROJECT NUMBER H-2-99 | | | | | | | acceptable c | The deficit of affordable and adequate of families will continue to be dissatisfied hoices in their Quality of Life, resulting rale and retention. | d with the la | ck of | | | | | | | | | | | 1. COMPONENT NAVY FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | 2. DATE
9/1/99 | | |---|------|-------------------------|--|-------------------|--| | 3. INSTALLATION AND LOCATION COMMANDER NAVAL REGION NORFOLK, VA 4. PROJECT TITLE WHOLEHOUSE REVITALIZATION - 12 PECAN CRESCENT UNITS | | | | 2 PECAN | | | 5. PROGRAM ELEI
0808742N | MENT | 6. CATEGORY CODE
711 | 7. PROJECT NUMBER 8. PROJECT COST(\$000) \$582 | | | | 9. COST ESTIMATES | | | | | | | ITEM | U/M | QUANTITY | UNIT COST | COST (\$000) | |------------------------|-----|----------|-----------|--------------| | WHOLEHOUSE IMPROVEMENT | EA | 12 | 48,500 | 582 | Area Cost Factor 0.92 | | | | | This project provides wholehouse renovation to 12 senior enlisted homes. The work includes the replacement of interior and exterior doors and windows; renovation of kitchens and baths; repair plumbing systems. # 11. REQUIREMENT PROJECT: This project improves 12 senior enlisted four bedroom duplex homes at NSGA Northwest. The homes involved in this project were built in 1974. <u>REQUIREMENT</u>: This project will correct deficiencies and modernize these homes as well as provide neighborhood amenities. The work will extend the useful life of these homes by 25 years. <u>CURRENT SITUATION</u>: The kitchens, bathrooms and laundry areas are antiquated, deteriorated and incomplete by today's standards. The windows and doors have reached their life expectancy and are no longer energy efficient or economical. The electrical and plumbing systems are outdated and have become maintenance burdens. These homes have only one bathtub. Landscaping is sparse, exterior storage is minimal and trash enclosures are needed. IMPACT IF NOT PROVIDED: As the deterioration of various building components continues, repair and maintenance costs will increase. Plumbing and electrical systems are becoming increasingly difficult to repair without imposing major inconveniences to residents. ADDITIONAL: This project is consistent with DOD housing standards. This | 1 00MPONENT | | o DATE | | | | |---
--|-------------------|--|--|--| | 1. COMPONENT
NAVY | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | 2. DATE
9/1/99 | | | | | 3. INSTALLATION AND LOCATION COMMANDER NAVAL REGION NORFOLK, VA | | | | | | | 4. PROJECT TITLE WHOLEHOUSE R | 5. PROJECT NUME
EVITALIZATION - 12 PECAN CRESCENT UNITS H-02-02 | BER | | | | | | improve the energy efficiency of these homes, reduce a liminate life safety hazards. | maintenance | 1. COMPONENT
NAVY | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | DAIA | 2. DATE
20 Sept 99 | | |--|--|-------------------------|------------------------|-------------|-----------|-----------------------------------|--| | 3. INSTALLATION AND LOCATION COMMANDER NAVAL REGION NORFOLK, VA 4. PROJECT TITLE FAMILY HOUSING REVITALIZATION FOR FAIR CRESCENT | | | | FOR FAIRWAY | | | | | 5. PROGRAM ELE
0808742N | MENT | 6. CATEGORY CODE
711 | 7. PROJECT N
H-1-95 | UMBEI | 1 | 8. PROJECT COST(\$000)
\$1,600 | | | 9. COST ESTIMATES | | | | | | | | | ITEM | | | U/M | QUANTITY | UNIT COST | COST (\$000) | | | WHOLEHOUSE IMPROVEMENT | | | EA | 25 | 64,000 | 1,600 | | | ITEM | U/M | QUANTITY | UNIT COST | COST (\$000) | |------------------------|-----|----------|-----------|--------------| | WHOLEHOUSE IMPROVEMENT | EA | 25 | 64,000 | 1,600 | Area Cost Factor 0.92 | | | | | | | | | | | This project encompasses revitalization to 25 officer homes at Fairway Crescent. Work ihncludes the renovation of kitchens and bathrooms; upgrade electrical and plumbing systems with modern energy efficient components and fixtures; provide screened porches, storage sheds and patios; re-configure the mechanical and dining rooms to allow for the provision of a family room; replace interior and exterior doors; replace or refinish floors throughout; reconfigure Kitchens to open to the family room. Exterior work includes new vinyl siding, gutters, downspouts, aluminum-clad fascia and soffits. Site repairs will include landscaping and entrance signage. # 11. REQUIREMENT $\underline{\mathtt{PROJECT}}$: This project will provide all the necessary renovation to 25 homes for officer families at Fairway Crescent, Norfolk, Virginia. <u>REQUIREMENT</u>: This project will correct deficiencies and modernize these homes as well as provide neighborhood amenities. The work will extend the useful life of these homes by 25 years. <u>CURRENT SITUATION</u>: These single-story, three and four bedroom duplexes were built in 1965. The kitchens and baths lack modern conveniences such as exhaust hoods and vanities. Electrical systems are dated and lack GFI receptacles and exterior receptacles. The existing floor plan is inefficient and cumbersome. IMPACT IF NOT PROVIDED: Failure to accomplish this work will result in increased future maintenance costs as components continue to deteriorate. | | | | Π | | |---|----------------------------------|---------------|-----------------------|--| | 1. COMPONENT FY 2002 | 2 MILITARY CONSTRUCTION PRO | JECT DATA | 2. DATE
20 Sept 99 | | | 3. INSTALLATION AND LOCATION COMMANDER NAVAL REGION NORFOLK, VA | | | | | | 4. PROJECT TITLE FAMILY HOUSING REVITALIZATION FOR FAIRWAY CRESCENT 5. PROJECT NUMBER H-1-95 | | | | | | | and electrical repairs will beco | me increasing | ly difficult | | | ADDITIONAL: This project is consistent with DOD housing standards. This project will improve the energy efficiency of these homes, reduce maintenance costs, and eliminate life safety hazards. | 1. COMPONENT NAVY FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | 2. DATE
08-30-99 | | | |---|------|--|-----------------------------|-----------------------------------|--|--| | 3. INSTALLATION AND LOCATION AEGIS COMBAT SYSTEMS CENTER WALLOPS ISLAND, VA | | 4. PROJECT TITLE
FAMILY HOUSING IMPROVEMENTS 28 HOMES,
BLADES CIRCLE | | | | | | 5. PROGRAM ELE
0808742N | MENT | 6. CATEGORY CODE
711 | 7. PROJECT NUMBER
H-1-02 | 8. PROJECT COST(\$000)
\$2,917 | | | | 9. COST ESTIMATES | | | | | | | | ITEM | U/M | QUANTITY | UNIT COST | COST (\$000) | |------------------------|-----|----------|-----------|--------------| | WHOLEHOUSE IMPROVEMENT | EA | 28 | 104,179 | 2,917 | Area Cost Factor 1.12 | | | | | This project encompasses the whole-house revitalization of 4 officer and 24 enlisted homes located at Blades Circle. Improvement work includes the reconfiguration of the second bathroom to gain larger vanity and tub space; addition of a small countertop, laundry sink and shelf in utility room; provide a front entry porch and provide landscaping. Repair work includes the repair and replacement of kitchen and bathroom components; replace screened porch in rear of home; replace electric and plumbing systems; replace flooring, doors and windows; replace mechanical systems. #### 11. REQUIREMENT <u>PROJECT</u>: This project provides for the revitalization of 28 officer and enlisted homes at Blades Circle at AEGIS CSC, Wallops Island. <u>REQUIREMENT</u>: This project will correct deficiencies and modernize these homes as well as provide neighborhood amenities. The work will extend the useful life of these homes by 25 years. <u>CURRENT SITUATION</u>: The homes at Blades Circle were built in 1986. The kitchens are small and lack modern amenities. Bathrooms are dated and poorly configured. Laundry rooms have no storage, work or cleaning area. Front entrance has no porch and the rear porch is small and not a usable space. The plumbing and electric systems are dated and lack modern energy and safety features. <u>IMPACT IF NOT PROVIDED:</u> Failure to accomplish this work will result in increased future maintenance costs as components continue to deteriorate. Mechanical, plumbing and electrical repairs will become increasingly difficult | 1. COMPONENT NAVY FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | 2. DATE
08-30-99 | | | |--|---|--|---------------------|--|--| | 3. INSTALLATION AND LOCATION AEGIS COMBAT SYSTEMS CENTER WALLOPS ISLAND, VA | | | | | | | 4. PROJECT TITLE FAMILY HOUSING IMPROVEMENTS 28 HOMES, BLADES CIRCLE 5. PROJECT NUMBER H-1-02 | | | | | | | to perform w | ithout inconveniencing residents. | | | | | | <u>ADDITIONAL</u> :
project will | This project is consistent with DOD hous improve the energy efficiency of these haliminate life safety hazards. | 1. COMPONENT
NAVY | FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. DATE 26 Aug 99 | | | | | | | | |----------------------------|---|-------------------------|---|-------|----------|------------------------------------|---------------|--| | NAVAL AIR STATION WHOLE-HO | | | 4. PROJECT TO
WHOLE-HOUS
THE SP HOU | SE RE | | TION FO | R 95 UNITS IN | | | 5. PROGRAM ELE
0808742N | MENT | 6. CATEGORY CODE
711 | 7. PROJECT N
H-1-02 | UMBE | | 8. PROJECT COST(\$000)
\$26,074 | | | | 9. COST ESTIMATES | | | | | | | | | | ITEM | | | | U/M | QUANTITY | UNIT COS | COST (\$000) | | | WHOLEHOUSE IN | 1PROVEN | IENT | | EA | 95 | 274,463 | 26,074 | | This project will revitalize 95 homes (11 senior grade, 44 company grade and 40 enlisted apartment style homes). Improvements include the reconfiguration of kitchens, laundry rooms, living rooms and dining rooms to create a modern, more efficient use of space; provide an unconditioned porch; add an exterior landing and stair for the second floor units; reconfigure all bedrooms to incorporate an additional bathroom for the master bedroom and a laundry closet. Repair work includes the repair and replacement of kitchen and bath components; replace ceilings in the ground floor units and install sound insulation between the floors; renovate the entrance vestibule to include new flooring, finished drywall walls and ceilings, lighting, stairs and rails. Repair stairways and landings. ## 11. REQUIREMENT Area Cost Factor 2.59 PROJECT: This project will provide whole-house/site repairs and improvements to 95 homes in the SP housing area. These units were built in 1951. <u>REQUIREMENT</u>: This project is required to correct deficiencies and modernize these homes. The work will extend the useful life of these homes by 25 years. CURRENT SITUATION: Only minor interior renovation and exterior siding replacement has been performed since original construction. Existing kitchen and bath components are worn and demand constant repair. The flooring throughout is worn and mismatched. The plumbing system does not maintain hot and cold temperatures and has been failing and leaking causing damage to personal property.
Electrical service is substandard, lacks GFI's and is not grounded. Sounds are readily transmitted through shared masonry walls causing resident tensions. | 1. COMPONENT
NAVY | FY 2002 MILITARY CONSTRUCTION PRO | JECT DATA | 2. DATE
26 Aug 99 | | | | |---|---|--|----------------------|--|--|--| | 3. INSTALLATION AND LOCATION NAVAL AIR STATION KEFLAVIK, ICELAND | | | | | | | | 4. PROJECT TITLE WHOLE-HOUSE REVITALIZATION FOR 95 UNITS IN THE SP HOUSING AREA 5. PROJECT NUMBER H-1-02 | | | | | | | | increase as difficult to ADDITIONAL: project will | T PROVIDED: Repair and maintenance costs various building components deteriorate. repair and damage to personal property w This project is consistent with DOD hous improve the energy efficiency of these h liminate life safety hazards. | Plumbing sys ill continue. ing standards | tems are | | | | | 1. COMPONENT
NAVY | FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. DATE 25 Aug 99 | | | | | | | | |----------------------------|---|-------------------------|--|----------|----------|------------------------------------|-------------|--| | NAVAL AIR STATION WHO | | | 4. PROJECT TI
WHOLEHOUSE
THE LOWER | REV | | CION FOR | 65 HOMES IN | | | 5. PROGRAM ELE
0808742N | MENT | 6. CATEGORY CODE
711 | 7. PROJECT N
H-1-01-2 | UMBEI | | 8. PROJECT COST(\$000)
\$12,681 | | | | 9. COST ESTIMATES | | | | | | | | | | ITEM | | | U/M | QUANTITY | UNIT COS | T COST (\$000) | | | | WHOLEHOUSE IN | (IPROVEM | IENT | | EA | 65 | 195,092 | 12,681 | | This project will revitalize 65 enlisted apartment style homes in the Lower Commissary housing area. Improvement work includes the reconfiguration of the Kitchen, laundry room, living room and dining room to create a modern, more efficient use of space, the provision of an unconditioned porch and add an exterior landing and stair for the second floor units. Repair work includes the repair and replacement of various kitchen and bath components; replace ceilings in the ground floor units and install sound insulation between the floors; repair the stairways, landings and entrance vestibules to include new flooring, finished drywall walls and ceilings, lighting, stairs and rails. Site work includes the addition of landscaping and neighborhood signage. # 11. REQUIREMENT Area Cost Factor 2.59 <u>PROJECT</u>: This project will provide whole-house/site repairs and improvements to 65 homes in the Lower Commissary housing area. These units were built in 1976. <u>REQUIREMENT</u>: This project is required to correct deficiencies and modernize these homes. The work will extend the useful life of these homes by 25 years. CURRENT SITUATION: Only minor interior renovation and exterior siding replacement has been performed since original construction. Existing kitchen and bath components are worn and demand constant repair. The flooring throughout is worn and mismatched. The plumbing system does not maintain hot and cold temperatures and has been failing and leaking causing damage to personal property. Electrical service is substandard, lacks GFI's and is not grounded. Sounds are readily transmitted through shared masonry walls causing resident tensions. | 1. COMPONENT
NAVY | FY 2002 MILITARY CONSTRUCTION PRO | JECT DATA | 2. DATE
25 Aug 99 | | | | |---|--|-----------------------------|----------------------|--|--|--| | 3. INSTALLATION
NAVAL AIR ST
KEFLAVIK, IC | ATION | | | | | | | 4. PROJECT TITLE
WHOLEHOUSE R
COMMISSARY | EVITALIZATION FOR 65 HOMES IN THE LOWER | 5. PROJECT NUMI
H-1-01-2 | BER | | | | | <pre>IMPACT IF NOT PROVIDED: Repair and maintenance costs will continue to increase as various building components deteriorate. Plumbing systems are difficult to repair and damage to personal property will continue.</pre> ADDITIONAL: This project is consistent with DOD housing standards. This | | | | | | | | project will | improve the energy efficiency of these h liminate life safety hazards. | 1. COMPONENT
NAVY | FY 20 | 002 MILITARY COM | ISTRUCTION PRO | JECT DATA | 2. DATE
9/23/99 | | |---|-------|-------------------------|--------------------------------|-----------------------------------|--------------------|--| | 3. INSTALLATION AND LOCATION COMNAVFORJAPAN YOKOSUKA, JAPAN 4. PROJECT TITLE WHOLE-HOUSE REVITALIZATION, TOWERS # 7 & 8, YOKOSUKA | | | | | OWERS # 7 & | | | 5. PROGRAM ELE
0808742N | MENT | 6. CATEGORY CODE
711 | 7. PROJECT NUMBER
H-13-95-4 | 8. PROJECT COST(\$000)
\$9,475 | | | | 9. COST ESTIMATES | | | | | | | | ITEM | U/M | QUANTITY | UNIT COST | COST (\$000) | |-------------------------|-----|----------|-----------|--------------| | WHOLEHOUSE IMPROVEMENT | EA | 96 | 98,698 | 9,475 | Area Cost Factor 1.65 | | | | | | 71100 0031 1 00101 1.00 | | | | | This project encompasses the whole-house revitalization of 96 enlisted tower apartments. Improvements include the installation of dishwashers and new electrical fixtures and outlets. Repair work involves the repair and replacement of kitchen and bathroom components; the provision of acoustic ceiling board and doors to absorb sound; the painting of interior walls and ceilings; the replacement of vinyl asbestos floor tile with non-asbestos tiling; closet door repairs; the replacement of light fixtures, chilled and hot water piping; the repair of window air filtration; replacement of window screens. ## 11. REQUIREMENT <u>PROJECT</u>: This project provides for the whole-house revitalization of 96 enlisted tower apartment units at Yokosuka, Japan. CURRENT SITUATION: These tower apartments were built in 1977. They are two-bedroom homes and are occupied by junior enlisted families. All components within the kitchen and baths are old and dated. The existing flooring in the hall, living room, and bedrooms is composed of vinyl asbestos tiles, and needs to be replaced with non-asbestos tiles before normal wear begins to release asbestos materials. Residents complain of noise transmission between adjacent apartments and the lobby exterior. The chilled and hot water piping is badly rusted. | WILL become stos in floor lems will rds. This ce maintenance | |--| | will become
stos in floor
lems will
rds. This | | stos in floor
lems will
rds. This | | | | | | 1. COMPONENT NAVY FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. DATE 10/24/00 | | | | | | |--|------|-------------------------|--------------------------------|------------------------------------|------------| | 3. INSTALLATION AND LOCATION COMNAVFORJAPAN YOKOSUKA, JAPAN 4. PROJECT TITLE WHOLE-HOUSE REVITALIZATION, TOWERS #9 & 10, YOKOSUKA | | | | | OWERS #9 & | | 5. PROGRAM ELEM
0808742N | MENT | 6. CATEGORY CODE
711 | 7. PROJECT NUMBER
H-13-95-5 | 8. PROJECT COST(\$000)
\$10,398 | | | 9. COST ESTIMATES | | | | | | | ITEM | U/M | QUANTITY | UNIT COST | COST (\$000) | |------------------------|-----|----------|-----------|--------------| | WHOLEHOUSE IMPROVEMENT | EA | 96 | 108,313 | 10,398 | Area Cost Factor 1.65 | | | | | | Aled Cost Factor 1.00 | | | | | This project encompasses the whole-house revitalization of 96 enlisted tower apartments in Yokosuka. Work involves the complete renovation of kitchens (to include the replacement of kitchen flooring, cabinets, countertops, sinks, and rangehoods, and installation of dishwashers), renovation of bathrooms (to include the replacement of tubs, vanities, lavatories, and associated fittings), the provision of acoustic ceiling board and new doors to absorb sound, the painting of interior walls, and ceilings, the replacement of vinyl asbestos floor tile with non-abestos tiling, closet door repairs, the provision of new light fixtures, the replacement of chilled and hot water piping, the repair of window air filtration, the repair/replacement of window screens, the installation of an automatic fire sprinkler system, and landscaping around the towers and other parts of the site. # 11. REQUIREMENT #### PROJECT: This project provides for the whole-house revitalization of 96 enlisted tower apartment units at Yokosuka, Japan. ## REQUIREMENT: This project is required to correct deficiencies and modernize these homes as directed by the Comprehensive Neighborhood Plan (CNP) for Family Housing Areas/Yokosuka Naval Complex, Japan. (February 1995) The work is required to extend the useful life of these units for another 25 years. ## CURRENT SITUATION: These tower apartments were built in 1979. They consist of two-bedroom
units, and are designed for occupancy by junior enlisted personnel. All components within the kitchen are old and dated, beyond the point of being repaired economically. Bath and shower fixtures are old, and present future 1. COMPONENT NAVY # FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. DATE 10/24/00 3. INSTALLATION AND LOCATION COMNAVFORJAPAN YOKOSUKA, JAPAN 4. PROJECT TITLE WHOLE-HOUSE REVITALIZATION, TOWERS #9 & 10, YOKOSUKA 5. PROJECT NUMBER H-13-95-5 maintenance problems. The existing flooring in the hall, living room, and bedrooms is composed of vinyl asbestos tiles, and needs to be replaced with non-asbestos tiles before normal wear begins to release asbestos materials. The ceilings and doors (entrance and exit) of the units are in good shape; but occupants complain about noise transmission between adjacent units and the lobby exterior. The chilled and hot water piping is badly rusted, causing three-way valves to clog and malfunction. The assumed durable life of this piping is normally between 10 and 15 years. ## IMPACT IF NOT PROVIDED: These homes will continue to fall short of DOD new construction standards. Quality-of-life and satisfaction with the Navy will suffer among resident personnel. Without the replacement of the piping system, the homes will be unsuitable for occupancy within the next 3 to 5 years. #### ADDITIONAL: - a. Requirements/Economic Analysis: The initial cost of revitalization is 51.4% of the estimated replacement cost. The total life cycle cost for revitalization is less than that for replacement. Retention of these homes is supported by family housing surveys. - b. Other: This project is consistent with the final Comprehensive Neighborhood Plan developed for the Yokosuka Naval Complex in February 1995. | 1. COMPONENT
NAVY | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | 2. DATE
9/23/99 | | |---|--|-------------------------|--|--|--------------------|--| | 3. INSTALLATION A
COMNAVFORJAP
YOKOSUKA, JA | AN | ATION | 4. PROJECT TITLE REVITALIZE GOJ TOWNHOUSES, YOKOSUKA, PH | | | | | 5. PROGRAM ELEI
0808742N | MENT | 6. CATEGORY CODE
711 | 7. PROJECT NUMBER
H-03-98-2 | MBER 8. PROJECT COST(\$000)
\$7,029 | | | | | | | | | | | #### 9. COST ESTIMATES | ITEM | U/M | QUANTITY | UNIT COST | COST (\$000) | |------------------------|-----|----------|-----------|--------------| | WHOLEHOUSE IMPROVEMENT | EA | 78 | 90,115 | 7,029 | Area Cost Factor 1.65 | | | | | | AICG 003(1 g0(0) 1.00 | | | | | # 10. DESCRIPTION OF PROPOSED CONSTRUCTION This project revitalizes 78 enlisted and officer homes. Work involves complete renovation of bathrooms and kitchens; removal and replacement of all flooring; upgrade of electrical and plumbing systems; replacement of HVAC systems; lead paint and asbestos abatement. #### 11. REQUIREMENT #### PROJECT: This project provides for the revitalization of 78 enlisted and officer/civilian homes in Yokosuka. ## REQUIREMENT: This project is required to correct deficiencies and modernize these homes. The work is required to extend the useful life of the units another 25 years. # CURRENT SITUATION: The majority of these townhouse units were built in 1979/80. The units are three and four bedroom units and are designed for occupancy by enlisted, junior officer, field grade officer and civilian equivalent personnel. All components within the kitchen are deteriorated beyond the point of being economically repaired. There have been no major interior repairs or improvements in these homes in the last 15 years. # IMPACT IF NOT PROVIDED: These homes will continue to fall short of DOD new construction standards. Quality of life and satisfaction with the Navy will suffer. | 1. COMPONENT
NAVY | FY 2002 MILITARY CONSTRUCTION PRO | JECT DATA | 2. DATE
9/23/99 | | | | |---|---|-----------|--------------------|--|--|--| | 3. INSTALLATION AND LOCATION COMNAVFORJAPAN YOKOSUKA, JAPAN | | | | | | | | 4. PROJECT TITLE REVITALIZE GOJ TOWNHOUSES, YOKOSUKA, PH 2 5. PROJECT NUMBER H-03-98-2 | | | | | | | | project will | This project is consistent with DOD hous improve the energy efficiency of these he iminate life safety hazards. | 1. COMPONENT
NAVY | FY 20 | 002 MILITARY COI | NSTRUCTIO | N PF | ROJECT | DATA | 2. DATE | |---|---------|-------------------------|---|------|----------|----------|----------------| | 3. INSTALLATION AND LOCATION COMNAVFORMARIANAS GUAM, GUAM | | | 4. PROJECT TITLE WHOLEHOUSE REVITALIZATION, 44 UNITS, NEW APRA HEIGHTS PHASE 2 OF 3 | | | | | | 5. PROGRAM ELE
0808742N | MENT | 6. CATEGORY CODE
711 | 7. PROJECT NUMBER 8. PROJECT COST(\$ #-08-98-2 \$7,620 | | | | (\$000) | | | | 9. C | OST ESTIMATES | 5 | | | | | | | ITEM | | U/M | QUANTITY | UNIT COS | T COST (\$000) | | WHOLEHOUSE IM | 1PROVEN | 1ENT | | EA | 44 | 173,182 | 7,620 | | Area Cost Factor | 1.99 | | | | | | | This project will provide repairs and improvements to 44 enlisted family housing units at New Apra Heights. Revitalization of worn-out architectural finishes, interior doors and shelves, bathrooms, kitchen, and air-conditioning and heating unit. Power panels, wiring devices, telephone and cable TV pull boxes and conduits, light fixtures, and smoke detectors, insulation and roof coating. Improvements include new carport and driveway, exterior storage, trash enclosure, privacy wall, concrete roof slabs over patio and entrance porch with lighting and floor tiles. Relocate washer, dryer and wall hung cabinets to the storage room; enclose utility room with bi-folding doors; relocate A/C condenser unit; modify existing concrete walk and restore ground cover. Scope of work includes painting, removal and disposal of asbestos containing materials. ## 11. REQUIREMENT <u>PROJECT:</u> Provide wholehouse improvements to 44 enlisted homes in the New Apra neighborhood at Guam. REQUIREMENTS: This project is required to bring the Guam Navy family housing units to commonly accepted American standards of comfort and convenience and restore the aesthetic and functional use of the housing units. <u>CURRENT SITUATION:</u> The architectural finishes of the 23-year old family housing units are in poor condition due to age. The plumbing fixtures, piping, and bathroom accessories are corroded; the electrical and 1. COMPONENT NAVY # FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. DATE 3. INSTALLATION AND LOCATION COMNAVFORMARIANAS GUAM, GUAM 4. PROJECT TITLE WHOLEHOUSE REVITALIZATION, 44 UNITS, NEW APRA HEIGHTS PHASE 2 OF 3 5. PROJECT NUMBER H-08-98-2 air-conditioning systems are deteriorating. Residents could not fully enjoy outdoor entertainment and leisure due to the lack of covered patio and privacy. The residents leave their tools, bicycles, lawnmowers, trash containers, etc. in the open because of insufficient exterior storage spaces and trash enclosures. The situation presents a poor appearance in the neighborhood and causes rapid deterioration of personal property. The ACCU's are located in the front of the homes and, also, present an unsightly appearance for the entire neighborhood. IMPACT IF NOT PROVIDED: Continued occupancy of these units in their present state will accelerate deterioration and service call management problems. It will also deny the residents of the comfort and convenience they deserve. | 1. COMPONENT
NAVY | FY 20 | 002 MILITARY COM | NSTRUCTIO | N PRC | JECT DATA | 2. DATE
30 Aug 99 | |---|-------|-------------------------|--|--------|----------------------------|----------------------| | 3. INSTALLATION
NAVAL ACTIVI
LONDON, UNIT | TIES | | 4. PROJECT TI
FAMILY HOU
DAWS HILL | | MPROVEMENTS TO |) 70 UNITS AT | | 5. PROGRAM ELE
0808742N | MENT | 6. CATEGORY CODE
711 | 7. PROJECT NI
H-2-95-2 | JMBER | 8. PROJECT COST
\$7,530 | (\$000) | | | | 9. Ct | OST ESTIMATES | | | | | | | ITEM | | LI/M O | HANTITY LINIT COS | T COST (\$000) | | ITEM | U/M | QUANTITY | UNIT COST | COST (\$000) | |------------------------|-----|----------|-----------|--------------| | WHOLEHOUSE IMPROVEMENT | EA | 70 | 107,571 | 7,530 | | | | | , | ., | Area Cost Factor 1.44 #### 10. DESCRIPTION OF PROPOSED CONSTRUCTION This project encompasses the whole-house revitalization of 4 officer and 66 enlisted homes located at Daws Hill. Improvement work includes the reconfiguration of the floor plan to create a modern, efficient use of space; installation of entry canopies, concrete stoops, paving, patios, additional parking, sidewalks curbing, neighborhood entrances, landscaping and trash enclosure screening. Repair work includes the repair and replacement of kitchen and bathroom components; replace interior and exterior doors and windows; replace electrical and plumbing systems; perform asbestos and lead paint abatement. # 11. REQUIREMENT <u>PROJECT</u>: This project provides improvements to 4 officer and 66 enlisted two, three and four bedroom homes built in 1959 at Daws Hill, U. S. Naval Activities, London, England. <u>REQUIREMENT</u>: This project is required to correct deficiencies and modernize these homes as well as provide neighborhood amenities. The work will extend the useful life of these homes by 25 years. <u>CURRENT SITUATION</u>:
There have been no major repairs or improvements in these homes in the last 20 years. The three bedroom homes do not have master bathrooms. The kitchens and baths are worn and lack modern amenities commonly found in comparable Navy or private sector housing. The floor tiles were installed with asbestos mastic and lead paint is present on doors and wood trim. The living/dining rooms are undersized. Both the front and rear entrances lack protection from bad weather. There is limited off street 1. COMPONENT | FY 2 # FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. DATE 30 Aug 99 3. INSTALLATION AND LOCATION NAVAL ACTIVITIES LONDON, UNITED KINGDOM 4. PROJECT TITLE FAMILY HOUSING IMPROVEMENTS TO 70 UNITS AT DAWS HILL 5. PROJECT NUMBER H-2-95-2 parking and the primary pedestrian walkway is the street. The neighborhood entrances lack signage, landscaping and trash enclosures. IMPACT IF NOT PROVIDED: Failure to accomplish this work will result in increased maintenance costs as the homes continue to deteriorate. Asbestos and lead paint will become serious health hazards. These homes and neighborhood will lack many amenities common in other Navy and private sector housing. <u>ADDITIONAL</u>: This project is consistent with DOD housing standards. This project will improve the energy efficiency of these homes, reduce maintenance costs, and eliminate life safety hazards. | 1. COMPONENT
NAVY | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | DATA I | DATE | | |--|--|-------------------------|---|-----|----------|-----------|--------------| | 3. INSTALLATION AND LOCATION NAVAL ACTIVITIES LONDON, UNITED KINGDOM | | | 4. PROJECT TITLE FAMILY HOUSING IMPROVEMENTS, REPAIRS AND SITE WORK TO 80 HOMES, WEST RUISLIP | | | | | | 5. PROGRAM ELE
0808742N | MENT | 6. CATEGORY CODE
711 | 7. PROJECT NUMBER 8. PROJECT COST \$8,935 | | | • | .000) | | 9. COST ESTIMATES | | | | | | | | | | | ITEM | | U/M | QUANTITY | UNIT COST | COST (\$000) | | WHOLEHOUSE IM | 1PROVEN | IENT | | EA | 80 | 111,688 | 8,935 | Area Cost Factor 1.44 #### 10. DESCRIPTION OF PROPOSED CONSTRUCTION This project encompasses improvements, repairs and site work for 9 officer and 71 enlisted homes located at West Ruislip, London, England. Improvement work includes: kitchens, baths, new entrance vestibules, covered steps in the rear of the homes; extend the second floor master bedrooms and reconfigure the first floor to include bathrooms, extension of living/dining rooms, and the installation of bay windows; Electrical work includes: all wiring, light fixtures, and GFI's. The improvements site work will provide neighborhood entrance signage, and landscaping; development of accessible walkways; renovate and relocate play areas, provide planting outside play areas; and provide site furnishings throughout the area. Repair work includes: removal and replacement of windows, floors, roads, and curbs. # 11. REQUIREMENT PROJECT: This project will provide for the improvements, repairs and site work for 9 officer and 71 enlisted homes at West Ruislip, U.S. Naval Activities, London, England. REQUIREMENT: This project is required to correct structural, architectural and electrical deficiencies, modernize these homes and provide neighborhood amenities. The work is required to extend the useful like of these homes by correcting and upgrading electrical systems; providing adequately sized living areas, and signage and landscaping. CURRENT SITUATION: The homes at West Ruislip were built in 1981. The homes are a mix of two, three and four bedroom and are designed for occupancy by 1. COMPONENT NAVY # FY 2002 MILITARY CONSTRUCTION PROJECT DATA 2. DATE OCT 00 3. INSTALLATION AND LOCATION NAVAL ACTIVITIES LONDON, UNITED KINGDOM 4. PROJECT TITLE FAMILY HOUSING IMPROVEMENTS, REPAIRS AND SITE WORK TO 80 HOMES, WEST RUISLIP 5. PROJECT NUMBER H-1-95-2 officer/enlisted personnel. Windows and doors are in poor condition, not energy efficient. The living/dining rooms are undersized and many times are used for one room or the other, not both. The current electrical systems lack required GFI's and panel boxes lack a circuit description chart and are outdated and need to be upgraded. In addition, homes lack 120V electrical system so that residents can use Americal appliances. The flooring is wood parquet and is in poor condition in all units. The wood base trim are heavily painted and warrant replacement. The front and rear entrances to the homes lack a sense of arrival, but also lack canopies that would protect the residents from the elements. The housing projects a institutional ambiance and lacks a sense of community as indicated by the absence of defined meeting and seating areas. The main roads lack visual interest and provide little seasonal variation. Asphalt roads and walkways have numerous patches. Pathways are pre-cast slabs which are in poor condition. An overall lack of landscaping is found in common areas and there is a lack of definition between private and public spaces. IMPACT IF NOT PROVIDED: These homes will continue to fall short of DOD new construction standards. Quality of life and satisfaction with the Navy will suffer. Without this renovation work being accomplished in the next 4 to 6 years, the homes will become unsuitable for occupancy. Failure to provide this project will adversely impact the quality of life and moral of residents. | 1. COMPONENT | | 2. DATE | |------------------|--|-------------------| | MARINE CORPS | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | 3. INSTALLATION | AND LOCATION | | | NAVAL AND MARI | NE CORPS INSTALLATIONS, VARLOCS | | | INSIDE AND OUTSI | DE THE UNITED STATES | | | 4. PROJECT TITLE | | 5. PROJECT NUMBER | FAMILY HOUSING POST-ACQUISITION CONSTRUCTION INSTALLATION/LOCATION/PROJECT DESCRIPTION (\$000)**CURRENT WORKING ESTIMATE** ## INSIDE THE UNITED STATES #### **CALIFORNIA** Marine Corps Base, Camp Pendleton 3,700 (PE-H-0522A-R2) This project provides for for whole house revitalization to 40 officer family housing units located at MCB Camp Pendleton, Ca in the San Onofre Housing area. The work includes upgrading fixtures and electrical, plumbing and mechanical systems; structural, architectural and site improvements; interior, exterior, and site repairs, and fire suppression systems. (See separate DD Form 1391) Marine Corps Base, Camp Pendleton 14,737 Funds for this project will support the privatization of 3,311 homes (3,200 at MCB Camp Pendleton, CA and 111 at MWTC Brideport, CA) and the acquisition of 284 additional privatized homes at MCB Camp Pendleton, CA. (See separate DD Form 1391) # NORTH CAROLINA Marine Corps Base, Camp Lejeune 4,569 (LE-H-0202-M2) This project provides revitalization to 80 enlisted family housing units located at MCB Camp Lejeune, NC in the Watkins Village housing area. The work includes upgrading fixtures and electrical, plumbing and mechanical systems; structural and architectural improvements; interior and exterior repairs; and installing fire suppression systems. (See separate DD Form 1391) Marine Corps Base, Camp Lejeune (LE-H-0301-R2) 3,172 This project provides revitalization to 30 officer family housing Two Story units located at MCB Camp Lejeune, NC in the Paradise Point housing area. The work includes upgrading fixtures and electrical, plumbing and mechanical systems; structural and architectural improvements; interior and exterior repairs; removal of lead-based paint; and installing fire suppression systems. (See separate DD Form 1391) Marine Corps Base, Camp Lejeune 70 (LE-H-9906-R2) This project provides for lead-based paint and asbestos abatement and kitchen area and master bath renovation for the General Officer quarters 2000 at MCB Camp Lejeune, NC in the Paradise Point housing area. (See separate DD Form 1391) | 1. COMPONENT | | 2. DATE | |------------------|--|-------------------| | MARINE CORPS | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | 3. INSTALLATION | AND LOCATION | | | NAVAL AND MARI | NE CORPS INSTALLATIONS, VARLOCS | | | INSIDE AND OUTS | IDE THE UNITED STATES | | | 4. PROJECT TITLE | | 5. PROJECT NUMBER | | FAMILY HOUSING | POST-ACQUISITION CONSTRUCTION | | | | | | (\$000) # INSTALLATION/LOCATION/PROJECT DESCRIPTION CURRENT WORKING ESTIMATE ## INSIDE THE UNITED STATES ## WASHINGTON D.C. Marine Barracks, Eighth and I (EI-H-0201-R2) 945 This project provides interior repairs to one historic General Officer Quarters located at Marine Barracks, 8th and I, Washington D.C. Work includes upgrading fixtures and electrical, plumbing and mechanical systems; architectural repairs; stripping lead-based paint from interior painted surfaces, comprehensive kitchen replacement, temperature control system, hot water circulating loop, ventilation systems and exhaust fans, branch circuits, and fire suppression systems; and relocating refrigerant piping and air-cooled condenser. (See separate DD Form 1391) # WASHINGTON D.C. Marine Barracks, Eighth and I (EI-H-0202-R2) 949 This project provides interior repairs to one historic General Officer Quarters located at Marine Barracks, 8th and I, Washington D.C. Work includes upgrading fixtures and electrical, plumbing and mechanical systems; architectural and emergency lighting system repairs; stripping lead based paint from interior painted surfaces, comprehensive kitchen replacement; and installing refrigerant detection system, temperature control system, hot water circulating loop, ventilation systems and exhaust fans, branch circuits, and fire suppression systems; and relocating refrigerant piping and an air-cooled condenser. (See separate DD Form 1391) Marine Barracks, Eighth and I (EI-H-0402-R2) 1,788 This project provides second phase of a whole house
revitalization to the 15,605 SF historic "Home of the Commandants" located at Marine Barracks, 8th and I, Washington, DC. Repairs include structural member repair; tuckpointing exterior wall; removing termite damage; stripping lead based paint from exterior walls and portions of interior painted surfaces; stair tread and riser repair; and vanity replacement. Items to be replaced include: roof; gutters and downspouts; cooling towers; asbestos-containing and ceramic floor tile; attic insulation; windows; selected doors; ventilation system; boiler, circulating pumps, piping, valves and controls; chemical feeders and water softener equipment; sump pump; fan coil units; selected ceiling fans; plumbing fixtures and valves; gas fired water heater and flue; elevator; branch circuit panelboards; and ground fault equipment. New equipment being installed includes exhaust fans and vents, combustion make-up air louver, attic ventilation fan, fireplace flue liners, hot water circulation system, hot and cold water piping insulation, cleanouts, temperature control system, refrigerant detection system, central alarm system and a residential sprinkler system. Includes installation of an exterior wheelchair lift and internal elevator to increase handicap availability and improvements necessary to increase handicap accessibility and bring into compliance with DoD Force Protection standards. (See separate DD Form 1391) | 1. COMPONENT | EN 2002 MILLEA DN CONCEDITORION DROTECT DATE | 2. DATE | |-------------------------------|---|------------------------| | MARINE CORPS 3. INSTALLATION | FY 2002 MILITARY CONSTRUCTION PROJECT DATA
AND LOCATION | 1 | | | NE CORPS INSTALLATIONS, VARLOCS | | | | IDE THE UNITED STATES | | | 4. PROJECT TITLE | 5. PROJECT NUMBER | | | FAMILY HOUSING | | | | | (\$000) | | | INSTALLATION/LO | NT WORKING ESTIMATE | | | | | | | | | | | | | | | <u>JAPAN</u>
MCAS Iwakuni | | 1 202 | | (IW-H-0301-R2) | | 1,293 | | | ts to 44 enlisted units. Provides for automatic sprinkler systems | and maintenance access | | doors to the f | fire sprinkler risers in Midrise 656. | BLANK PAGE | 1. COMPONENT | | | | | | 2. DA | ГЕ | |----------------------|---------------|----------------|--------|----------------|----------|--------|--------------------| | MARINE CORPS | | 2 MILITARY CON | | | DATA | | | | 3. INSTALLATION | | OCATION | | OJECT TITLE | | | | | MARINE CORPS BA | | | | E HOUSE REVITA | ALIZATIO | N, SA | N ONOFRE, | | CAMP PENDLETON | | T | PHASE | | | | | | 5. PROGRAM ELEM | ENT | 6. CATEGORY CO | DE | 7. PROJECT NU | | | OJECT COST (\$000) | | IMPROVEMENTS | | 711 | | PE-H-0522A-RR | | \$ 3,7 | 700 | | | | | | | | | | | | | 9. CC | ST EST | MATES | | | | | | | | | | UNIT | ' | COST | | | ITEM | | U/M | QUANTITY | COST | | (\$000) | | FAMILY HOUSING | REVITA | LIZATION | EA | 40 | 92,500 |) | 3,700 | Area Cost Factor = 1 | 1.10 | This project provides for whole house revitalization to 40 officer family housing units located at MCB Camp Pendleton, Ca in the San Onofre Housing area. The work includes upgrading fixtures and electrical, plumbing and mechanical systems; structural, architectural and site improvements; interior, exterior, and site repairs, and fire suppression systems. # 11. REQUIREMENT: <u>PROJECT</u>: This project encompasses wholesite repairs and revitalization to 40 family housing units located at MCB Camp Pendleton, Ca in the San Onofre Housing area. This is the third of three phases for the revitalization of this housing area. REQUIREMENT: This project will repair units, improve safety and habitability, and bring units into conformance with current construction standards, codes, and regulations. Replace failing mechanical and plumbing systems including all traps in waster, soil, and vent piping; replaces appliances; interior wall, ceiling and floor finishes and trim; replace and upgrade outdated electrical system and fixtures; interior and exterior doors, frames and hardware, and ceiling insulation; replace kitchen cabinets. This project provides two full baths, utility meters, exterior wall insulation, new laundry connections, ice maker connection at refrigerators, additional square footage and storage space, fire sprinkler system, additional phone and cable TV jacks, new water service, site restoration and utility connections. | 1. COMPONENT | | 2. DATE | |--|--|---| | MARINE CORPS | FY 2001 MILITARY CONSTRUCTION PROJECT DATA | | | 3. INSTALLATION | | | | MARINE CORPS BA | ASE | | | CAMP PENDLETON | I, CA | | | 4. PROJECT TITLE | | 5. PROJECT NUMBER | | IMPROVEMENTS | | PE-H-0522A-M2 | | | | | | | | | | | | | | longer meets code req
distribution system); a
finishes, doors, and fr
Kitchens are poorly do
and construction of th
Onofre housing.
IMPACT IF NOT PR
obsolescence of these
DOD standards. High | ON: These units were constructed in 1973. Plumbing system is in uirements. They require electrical systems upgrades (additional out additional bath, kitchen cabinets, counter and storage space and replantes. Fire suppression systems are non-existant and patios are not pesigned and do not meet standards. Maintenance and utility costs are units. Facilities are not available to provide community programs OVIDED: Failure to authorize this project will result in the further units. Kitchens and bathrooms will remain deteriorated and outmod a energy use, excessive maintenance efforts, and occupant dissatisfact, the morale and quality of life of military families will continue to | lets and grounded acement of interior provided to some units. e increasing due to the age for the residents of San deterioration and ed. Units do not meet etion will continue to | | | , the morne and quanty or me or minung running with community | 1. COMPONENT | | | | | | 2. DATI | Ξ | |-----------------------|--|----------------|---------|----------------|-------------|---------|-------------------| | MARINE CORPS FY | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | 3. INSTALLATION AN | ND LO | CATION | 4. PR(| DJECT TILE | | | | | MARINE CORPS BASE | | | | PENDLETON PUB | BLIC PRIV | VATE V | ENTURE | | CAMP PENDLETON, C | CA | | PHASE | EII | | | | | 5. PROGRAM ELEMENT | Т | 6. CATEGORY CO | DDE | 7. PROJECT NUM | IBER | 8. PRO | JECT COST (\$000) | | | | 711 | | | | | \$14,737 | | | | | | | | | | | | | 9. CO | ST ESTI | MATES | | | | | | | | | | UNIT | Γ | COST | | ITE | EM | | U/M | QUANTITY | COS | Γ | (\$000) | | WHOLEHOUSE IMPRO | OVEME | ENT | EA | 3595 | 4,099 |) | 14,737 | Area Cost Factor 1.16 | | | | | | | | Funds for this project will support the privatization of 3,311 homes (3,200 at MCB Camp Pendleton, CA and 111 at MWTC Bridgeport, CA) and the acquisition of 284 additional privatized homes at MCB Camp Pendleton, CA. ## 11. REQUIREMENT: ## PROJECT: This project represents the second of a three phase Public Private Venture (PPV) which will privatize Camp Pendleton family housing. This project phase will replace/renovate or repair, operate and maintain 3,311 privatized government homes and provide 284 homes of new construction. # **REQUIREMENT:** Adequate family housing is needed for married personnel and their families. This project replaces 812 homes in the Wire Mountain I and II areas, constructs an additional 284 units, and provides for varying degrees of renovation and support to the remaining 2,499 privatized units. This project also provides neighborhood amenities and community recreational facilities, and expanded common open spaces. Recreational facilities include tot lots, jogging paths, and playing courts/fields. ## **CURRENT SITUATION:** A current deficit of 3,279 adequate housing units exists. The 812 Wire Mountain I and II units were constructed in 1954 and were last partially renovated in 1985. Major modifications would be required to bring the existing housing units up to current standards and modification would exceed 75% of the replacement cost. Among the units requiring major renovation:
102 San Luis Rey units were constructed in 1971, 474 South Mesa units were constructed in 1975, and 218 O'Neill Heights units were constructed in 1974. All these units have significantly deteriorated. The units electrical systems and neighborhood electrical distribution system are in need of upgrades. The kitchens are poorly designed and do not meet modern standards. Fire suppression systems are non-existent. Maintenance and utility costs are increasing due to failures in building components and systems. The neighborhoods are deteriorated to the point that quality of life is significantly diminished for military families living in these neighborhoods. | 1. COMPONENT | | 2. DATE | |---|--|--| | MARINE CORPS | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | 3. INSTALLATION | | | | MARINE CORPS BA | | | | CAMP PENDLETON | | | | 4. PROJECT TITLE | | 5. PROJECT NUMBER | | PHASE II | PUBLIC PRIVATE VENTURE | | | РПАЗЕ II | | | | will lead to deterioration off-line; resulting in ir payments. Military me accepting housing that Corps. Retention of q | OVIDED: Maintenance and utility costs will continue to increase. It on of interior components and accelerated failure of the facility. Unincreases to both the housing deficit in the local community and to the embers will be forced to choose between involuntary separations from the is unsuitable. Either choice will likely lead to poor morale and dissuality personnel will be adversely impacted. On with the school district is in progress. | ts will have to be taken
e cost associated with BAH
n their families, or | | | | | | | | | | | | | | | | | | T (\$000) | |-----------| | Т (\$000) | | T (\$000) | | T (\$000) | | T (\$000) | | | | | | | | | | Т | | 0) | | 0.0 | - | # 10. Description of Proposed Construction This project provides for whole house revitalization to 80 enlisted family housing units located at Watkins Village at MCB Camp Lejeune. The work includes upgrading fixtures and electrical, plumbing and mechanical systems; structural and architectural improvements; interior and exterior repairs; and installing fire suppression systems. ## 11. REQUIREMENT: <u>PROJECT</u>: This project encompasses whole house revitalization to 80 enlisted townhouse units at Marine Corps Base, Camp Lejeune, NC. <u>REQUIREMENT</u>: This project is required to upgrade the electrical, mechanical, and plumbing system; kitchen and bathroom cabinets; painting; floor finishes; and exterior doors and windows. Exterior construction will include replacing siding on the first floor with brick, and covering all exterior above the 1st floor with vinyl siding. Replace wood privacy fence with brick privacy fences around each unit. Replace existing shingle roof and modify roofline to improve aesthetic of each unit. Cover exposed studs walls in garage with gypsum board. | 1. COMPONENT | | 2. DATE | | | | | |------------------------------|--|---------|--|--|--|--| | MARINE CORPS | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | 3. INSTALLATION AND LOCATION | | | | | | | | MARINE CORPS BASE | | | | | | | | CAMP LEJEUNE, NC | | | | | | | | 4. PROJECT TITLI | 5. PROJECT NUMBER | | | | | | | WHOLE HOUSE RE | LE-H-0202-M2 | | | | | | | | | | | | | | CURRENT SITUATION: These units were constructed in 1977. This project is the first of three phases to renovate 250 units in Watkins Village. The roof coverings are in need of replacement. The exterior walls, fascia, and flashing are damaged and the foundations cracked. Units have sustained structural damage. Bedroom windows do not meet National Fire Protection Association egress standards. Bathroom and kitchen cabinets and fixtures are old, worn and in need of replacement. Interior walls and flooring are damaged and requires replacement. Single pane windows and wall and ceiling insulation are less than required to meet energy standards. Heating and cooling systems are rusted, corroded and do not meet federal energy standards. Units do not meet National Electric Code including missing electrical ground fault interrupters in kitchen and bathroom areas. Laundry rooms are located in the kitchens of some units. Site grading does not slope adequately from building. Fire sprinkler systems are not provided and the smoke detectors lack battery back up. IMPACT IF NOT PROVIDED: Failure to authorize this project will result in the further deterioration and obsolescence of these units. Maintenance and high-energy costs will continue to increase. Uncorrected potential safety hazards and occupant dissatisfaction will continue to increase. The morale and quality of life of military families will continue to decline. | 1. COMPONENT
MARINE CORPS | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | 2. DATE | | | |-----------------------------------|--|----------------------|---------|------------------|-------------------------|----------|---------|--| | 3. INSTALLATION | | | | 4. PROJECT TITLE | | | | | | MARINE CORPS BA | RENOVATE TWO-STORY QUARTERS | | | | | | | | | CAMP LEJEUNE, N | PARADISE POINT | | | | | | | | | 5. PROGRAM ELEMENT 6. CATEGORY CO | | DE 7. PROJECT NUMBER | | | 8. PROJECT COST (\$000) | | | | | 0808742N | | 711 | | LE-H-0301-R2 | | \$ 3,172 | | | | | | | | | | | | | | | | 9. CC | ST ESTI | MATES | | | | | | | | | | | UNIT | | COST | | | ITEM | | | U/M | QUANTITY | COST | | (\$000) | | | FAMILY HOUSING REVITALIZATION | | | EA | 30 | 105,733 | | 3,172.0 | Area Cost Factor = 0.94 | | | | | | | | | | Alca Cost Pactor = 0.94 | 10 D : 4: 6 | - D | 10 4 4 | | ı | l | | | | # 10. Description of Proposed Construction This project provides for whole house revitalization to 30 officer family housing Two Story units located at Paradise Point at MCB Camp Lejeune. The work includes upgrading fixtures and electrical, plumbing and mechanical systems; structural and architectural improvements; interior and exterior repairs; and removal of lead-based paint; and installing fire suppression systems. ### 11. REQUIREMENT: <u>PROJECT</u>: This project encompasses whole house revitalization to 30 pre-1950 company grade officer units at Marine Corps Base, Camp Lejeune, NC. <u>REQUIREMENT</u>: Replace failing mechanical and plumbing systems and appliances; make structural improvements; replace and upgrade outdated electrical systems and fixtures; redesign kitchen and bathroom layouts; replace kitchen cabinets; demolish plaster on interior walls and ceilings and replace with gypsum board; replace wood trim, doors, shelving, vanities and all lead-based paint coated wood surfaces throughout the interior; and remove lead-based paint and repair painted surfaces of porches. <u>CURRENT SITUATION</u>: These units were constructed in 1947. Lead-based paint hazards need to be removed. Heating, Ventilation, and Air-Conditioning systems are old and inefficient. The electrical system does not meet the current National Electric Code. These units lack a modern kitchen area and are poorly designed. Light fixtures are old, outdated and inefficient. Bathroom fixtures and cabinets are outdated. Changes of occupancy costs are excessive due to OSHA and EPA regulations concerning the handling and disposal of lead-based paint. | 1. COMPONENT | | 2. DATE | | | | | | |-------------------|---|--------------------|--|--|--|--|--| | MARINE CORPS | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | 3. INSTALLATION | | | | | | | | | MARINE CORPS BASE | | | | | | | | | CAMP LEJEUNE, NC | | | | | | | | | 4. PROJECT TITLE | 5. PROJECT NUMBER
LE-H-0301-R2 | | | | | | | | RENOVATE TWO-S | TORY QUARTERS PARADISE POINT | LE-H-0301-R2 | OVIDED: Failure to authorize this project will result in the further | | | | | | | | | units. Maintenance and high energy costs will continue to increase. | | | | | | | | | ased paint will result in lead-based paint hazards. Change of occup-
mpliance with OSHA and EPA regulations associated with the hand | | | | | | | | | ted potential safety hazards and occupant dissatisfaction will contin | | | | | | | | | life of military families will continue to decline. | de to mercuse. The | | | | | | | 1 7 | • | 1. COMPONENT | | | | 2. DATE | | | | |---|--|---------------
-------------------|-------------------------|-----------|--|--| | MARINE CORPS | FY 2002 | MILITARY CONS | | | | | | | 3. INSTALLATION AND LOCATION 4. PROJECT TITLE | | | | | | | | | MARINE CORPS BA | S BASE WHOLE HOUSE REVIT | | | E HOUSE REVITALIZATIO | ALIZATION | | | | CAMP LEJEUNE, NO | CAMP LEJEUNE, NC GOQ 2000 PARADISE POINT | | | 000 PARADISE POINT | | | | | 5. PROGRAM ELEMENT 6. CATEGORY COI | | ЭE | 7. PROJECT NUMBER | 8. PROJECT COST (\$000) | | | | | 0808742N | | 711 | | LE-H-9906-R2 | \$ 70 | | | | | | | | | | | | | 9. COST ESTIMATES | | | | | | | | |-------------------------|--------|----|---|--------|------|--|--| | UNIT COST | | | | | | | | | WHOLE HOUSE REVITALIZE | ZATION | EA | 1 | 70,000 | \$70 | Area Cost Factor = 0.94 | #### 10. DESCRIPTION OF PROPOSED CONSTRUCTION This project provides for lead-based paint and asbestos abatement and kitchen area and master bath renovation for the General Officer quarters 2000 at MCB Camp Lejeune, NC in the Paradise Point housing area. #### 11. <u>REQUIREMENT</u>: <u>PROJECT</u>: This project provides for lead-based paint and asbestos abatement and kitchen area and master bath renovation for the General Officer quarters at 2000 Paradise Point, Marine Corps Base, Camp Lejeune, NC. <u>REQUIREMENT</u>: Repair, renovation and modernization are required to eliminate lead-based paint and asbestos hazards and provide kitchen and bath renovation consistent with modern housing standards. <u>CURRENT SITUATION</u>: This house was constructed in 1942. The asbestos-containing floor tiles are deteriorated and in need of replacement. Interior surfaces are covered with lead-based paint, which is deteriorated and/or damaged. Wear and damage to the existing countertops make it difficult to maintain sanitary conditions. Kitchen fixtures have exceeded their useful life. The existing bath vanity is covered with stress cracks, posing a problem with sanitation. The original shower pan is constructed with lead presenting a potential lead hazard. Bathroom vanities and finishes are deteriorated. Bathroom fixtures are old and not energy efficient. <u>IMPACT IF NOT PROVIDED</u>: Failure to authorize this project will result in further unit deterioration and increased maintenance costs. Excessive maintenance efforts, uncorrected potential safety hazards and occupant dissatisfaction will continue to increase. BLANK PAGE | 1. COMPONENT | | | | | 1 | 2. DA7 | ΓE | |---|--|--|----|----------------------------|-------|--------|--------------------| | MARINE CORPS | FY 2002 | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | 3. INSTALLATION AND LOCATION 4. PROJECT TITLE | | | | | | | | | MARINE BARRACK | MARINE BARRACKS, 8TH AND I | | | WHOLE HOUSE REVITALIZATION | | | | | WASHINGTON D.C. | HINGTON D.C. QUARTERS #2, PHASE II OF II | | | I OF II | | | | | 5. PROGRAM ELEME | ENT | 6. CATEGORY CO | DE | 7. PROJECT NUM | MBER | 8. PR | OJECT COST (\$000) | | 0808742N | | 711 | | EI-H-0201-R2 | | \$ 94: | 5 | | | | | | | | | | | 9. COST ESTIMATES | | | | | | | | | | | | | | TINIT | | COCT | | 9. COST ESTIMATES | | | | | | | | |----------------------------|----|---|---------|-------|--|--|--| | UNIT COST | | | | | | | | | WHOLE HOUSE REVITALIZATION | EA | 1 | 945,000 | \$945 | Area Cost Factor = 0.95 | 1 | | | | | ### 10. DESCRIPTION OF PROPOSED CONSTRUCTION This project provides interior repairs to one historic General Officer Quarters located at Marine Barracks, 8th and I, Washington D.C. Work includes upgrading fixtures and electrical, plumbing and mechanical systems; architectural repairs; stripping lead-based paint from interior painted surfaces, comprehensive kitchen replacement, temperature control system, hot water circulating loop, ventilation systems and exhaust fans, branch circuits, and fire suppression systems; and relocating refrigerant piping and air-cooled condenser. #### 11. REQUIREMENT: <u>PROJECT</u>: This project encompasses interior repairs to Quarters #2 located at Marine Barracks, 8th and I, Washington D.C. This is the second of two phases for the revitalization of these historic quarters. <u>REQUIREMENT</u>: Repair interior finishes, lead-based paint abatement, rehabilitate kitchen, electrical and mechanical system replacement, replace plumbing fixtures, and installation of residential sprinkler system. | 1. COMPONENT | | 2. DATE | | | | | | |------------------|--|-------------------|--|--|--|--|--| | MARINE CORPS | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | 3. INSTALLATION | 3. INSTALLATION AND LOCATION | | | | | | | | MARINE CORPS BA | RRACKS | | | | | | | | 8TH AND I, WASHI | NGTON D.C. | | | | | | | | 4. PROJECT TITLE | | 5. PROJECT NUMBER | | | | | | | WHOLE HOUSE RE | VITALIZATION | EI-H-0201-R2 | | | | | | | QUARTERS #2, PHA | ASE II OF II | | | | | | | | | | | | | | | | CURRENT SITUATION: This house was constructed in 1908. There is a significant build-up of lead-based paint (LBP) on most interior surfaces. The LBP is failing in some areas and provides for limited future adhesion in all areas. Excessive humidity has resulted in ceiling, paint, and plaster damage and mold and mildew on finishes on the upper floors. Kitchen cabinets, finishes and fixtures have exceeded their useful life; plaster and lay-in ceilings are deteriorated; range hood does not provide required exhaust and make-up air; and there is no fire suppression system over commercial grade range and oven. All lavatory vanities are deteriorated. HVAC equipment has exceeded its useful life and is in need of replacement. All bathrooms, the laundry room and boiler room have insufficient exhaust. Plumbing fixtures are outdated, deteriorating and without water saving features. Electrical system does not meet current National Electric Code. Smoke detectors are not interconnected. The quarters are not protected by a residential sprinkler system. <u>IMPACT IF NOT PROVIDED</u>: Failure to authorize this project will result in the further deterioration and increased maintenance costs. High energy use, excessive maintenance efforts, uncorrected potential safety hazards, and occupant dissatisfaction will continue to increase. | 1. COMPONENT | | | | | | 2. DA | TE | |---|--|-----|---------|----------------------------|-------------|-------|---------------------| | MARINE CORPS | INE CORPS FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | DATA | | | | 3. INSTALLATION AND LOCATION 4. PROJECT TITLE | | | | | | | | | MARINE BARRACKS, 8TH AND I WH | | | WHOL | WHOLE HOUSE REVITALIZATION | | | | | WASHINGTON D.C. QUARTERS #4, PHASE II OF II | | | I OF II | | | | | | 5. PROGRAM ELEMENT 6. CATEGORY CODE | | | DE | 7. PROJECT NUM | MBER | 8. PI | ROJECT COST (\$000) | | 0808742N | | 711 | | EI-H-0202-R2 | | \$ 94 | 19 | | | | | | | | | | | 9. COST ESTIMATES | | | | | | | | | | | | | TINIT | r | COST | | | 9. COST ESTIMATES | | | | | | | | |-------------------------------|----|---|---------|-------|--|--|--| | UNIT COST UNIT COST | | | | | | | | | VHOLE HOUSE REVITALIZATION | EA | 1 | 949,000 | \$949 | rea Cost Factor = 0.95 | ### 10. DESCRIPTION OF PROPOSED CONSTRUCTION This project provides interior repairs to one historic General Officer Quarters located at Marine Barracks, 8th and I, Washington D.C. Work includes upgrading fixtures and electrical, plumbing and mechanical systems; architectural and emergency lighting system repairs; stripping lead based paint from interior painted surfaces, comprehensive kitchen replacement; and installing refrigerant detection system, temperature control system, hot water circulating loop, ventilation systems and exhaust fans, branch circuits, and fire suppression systems; and relocating refrigerant piping and an air-cooled condenser. #### 11. REQUIREMENT: <u>PROJECT</u>: This project encompasses interior repairs to Quarters #4 located at Marine Barracks, 8th and I, Washington D.C. This is the second of two phases for the revitalization of these historic quarters. <u>REQUIREMENT</u>: Repair interior finishes, lead-based paint abatement, rehabilitate kitchen, electrical and mechanical system replacement, replace plumbing fixtures, and installation of residential sprinkler system. | 1. COMPONENT | | 2. DATE | | | | | | |------------------------------|--|---------|--|--|--|--|--| | MARINE CORPS | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | 3. INSTALLATION AND LOCATION | | | | | | | | | MARINE CORPS BA | RRACKS | | | | | | | | 8TH AND I, WASHI | NGTON D.C. | | | | | | | | 4. PROJECT TITLE | 5. PROJECT NUMBER | | | | | | | | WHOLE HOUSE RE | EI-H-0202-R2 | | | | | | | | QUARTERS #4, PHA | ASE II AND II | | | | | | | | | | | | | | | | CURRENT SITUATION: This house was constructed in 1908. There is a significant build-up of lead-based paint (LBP) on most interior surfaces. The LBP is failing in some areas and provides for limited future adhesion in all areas. Sections of asbestos-containing flooring materials are failing.
Excessive humidity has resulted in ceiling, paint, and plaster damage and mold and mildew on finishes on the upper floors. Kitchen cabinets, finishes and fixtures have exceeded their useful life; plaster and lay-in ceilings are deteriorated; range hood does not provide required exhaust and make-up air; and there is no fire suppression system over commercial grade range and oven. All lavatory vanities are deteriorated. HVAC equipment has exceeded its useful life and is in need of replacement. All bathrooms, the laundry room and boiler room have insufficient exhaust. Plumbing fixtures are outdated, deteriorating and without water saving features. Electrical system does not meet current National Electric Code. Exterior light fixtures require replacement. Smoke detectors are not interconnected. The quarters are not protected by a residential sprinkler system. IMPACT IF NOT PROVIDED: Failure to authorize this project will result in the further deterioration and increased maintenance costs. High-energy use, excessive maintenance efforts, uncorrected potential safety hazards, and occupant dissatisfaction will continue to increase. | 1. COMPONENT | | | | | 2. DATE | | |---|---------------------------|--|---------------------------------------|--|-------------------------|--| | MARINE CORPS | FY 2002 | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | 3. INSTALLATION AND LOCATION 4. PROJECT TITLE | | | | | | | | MARINE BARRACKS, 8TH AND I | | | WHOLI | WHOLE HOUSE REVITALIZATION, PHASE II OF II | | | | WASHINGTON D.C. | | | QUARTERS #6 (HOME OF THE COMMANDANTS) | | | | | 5. PROGRAM ELEME | M ELEMENT 6. CATEGORY COD | | DE | 7. PROJECT NUMBER | 8. PROJECT COST (\$000) | | | 0808742N | | 711 | | EI-H-0402-R2 | \$ 1,788 | | | | | | | | | | | 9. COST ESTIMATES | | | | | | | | 9. CC |)ST | ESTI | MATE | S | |-------|------------|------|------|---| | | | | | | | ITEM | U/M | QUANTITY | UNIT
COST | COST
(\$000) | |----------------------------|-----|----------|--------------|-----------------| | WHOLE HOUSE REVITALIZATION | EA | 1 | \$1,788,000 | \$1,788 | Area Cost Factor = 0.95 | | | | | | Area Cost Factor = 0.95 | | | | | | | | | | | | | | | | | #### 10. DESCRIPTION OF PROPOSED CONSTRUCTION This project provides second phase of a whole house revitalization to the 15,605 SF historic "Home of the Commandants" located at Marine Barracks, 8th and I, Washington, DC. Repairs include structural member repair; tuckpointing exterior wall; removing termite damage; stripping lead based paint from exterior walls and portions of interior painted surfaces; stair tread and riser repair; and vanity replacement. Items to be replaced include: roof; gutters and downspouts; cooling towers; asbestos-containing and ceramic floor tile; attic insulation; windows; selected doors; ventilation system; boiler, circulating pumps, piping, valves and controls; chemical feeders and water softener equipment; sump pump; fan coil units; selected ceiling fans; plumbing fixtures and valves; gas fired water heater and flue; elevator; branch circuit panelboards; and ground fault equipment. New equipment being installed includes exhaust fans and vents, combustion make-up air louver, attic ventilation fan, fireplace flue liners, hot water circulation system, hot and cold water piping insulation, cleanouts, temperature control system, refrigerant detection system, central alarm system and a residential sprinkler system. Includes installation of an exterior wheelchair lift and internal elevator to increase handicap availability and improvements necessary to increase handicap accessibility and bring into compliance with DoD Force Protection standards. ### 11. REQUIREMENT: PROJECT: This project encompasses whole house revitalization to the "Home of the Commandants" Quarters located at Marine Barracks, 8th and I, Washington D.C. This is the second of two phases for the revitalization of these historic quarters. | 1. COMPONENT | | 2. DATE | | | | | | |------------------|--|---------|--|--|--|--|--| | MARINE CORPS | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | 3. INSTALLATION | 3. INSTALLATION AND LOCATION | | | | | | | | MARINE CORPS BA | ARRACKS | | | | | | | | 8TH AND I, WASHI | 8TH AND I, WASHINGTON D.C. | | | | | | | | 4. PROJECT TITLE | 5. PROJECT NUMBER | | | | | | | | WHOLE HOUSE RE | EI-H-0402-R2 | | | | | | | | OUARTERS #6 (HO | ME OF THE COMMANDANTS) | | | | | | | <u>REQUIREMENT</u>: Repair interior finishes, lead-based paint abatement, electrical and mechanical systems replacement, replace plumbing fixtures, and installation of residential sprinkler system. <u>CURRENT SITUATION</u>: This house was constructed in 1810. Structural components require repair. Asbestoscontaining floor tile is deteriorated and wood flooring is worn. Windows are beyond their useful life and are not consistent with historic, energy, or force protection standards. Bathroom vanities and bathroom tile finishes are deteriorated. Many of the building systems are as originally constructed and have exceeded their useful life. Major components of the mechanical and plumbing systems are not energy efficient and beyond their useful service life and along with the associated piping and insulation require replacement. The existing ventilation system is not functional. There is no hot water recirculation. Bathroom plumbing fixtures are old and not energy saving. Many painted surfaces are lead-containing. Smoke detectors are without central alarm. Residential sprinkler system is non-existent. The facilities are not fully handicap accessible. Previous interior wall additions impede emergency egress. IMPACT IF NOT PROVIDED: Failure to authorize this project will result in the further deterioration and increased maintenance costs. High-energy use, excessive maintenance efforts, uncorrected potential safety hazards, and occupant dissatisfaction will continue to increase. Historic elements of these quarters, listed on the National Register of Historic Places, will not be restored. Full handicap accessibility will remain unavailable to both residents and for visitors attending ceremonial functions in these quarters. DoD Force Protection standards will remain unmet. ### DEPARTMENT OF THE NAVY FAMILY HOUSING - FY 2002 BUDGET ESTIMATE ADVANCE PLANNING AND DESIGN (In Thousands) FY 2002 Program \$6,499 FY 2001 Program \$19,038 ### Purpose and Scope This program provides for working drawings, specifications and estimates, project planning reports, and final design drawings for construction projects (authorized or not yet authorized). This includes the use of architectural and engineering services in connection with any family housing new construction or construction improvements. ### Program Summary The amount requested will enable full execution of the construction program. Authorization is requested for appropriation of \$6,499,000 (\$1,068,000 for the Navy and \$5,431,000 for the Marine Corps) to fund new construction and improvements design requirements. **BLANK PAGE** | 1. COMPONENT
NAVY | EX 2002 | MILITADY CON | ICTDI | I C T | | | 2. DA | TE | |--|---------|---------------|-------|-------|---------------|--------------|-------|--------------------------------| | NAVY FY 2002 MILITARY CONSTRUCTION PROJECT DATA 3. INSTALLATION AND LOCATION 4. PROJECT TITLE NAVAL AND MARINE CORPS INSTALLATIONS FAMILY HOUSING ADVANCE. | | | | | | E | E PL | ANNING | | VARLOCS INSIDE A
STATES | | | CODE | | ND DESIGN | IMPED | 0.10 | | | 5. PROGRAM ELEI
VARIES | VIENT | 6. CATEGORY C | | | 7. PROJECT NU | | (\$0 | PROJECT COST
00)
\$6,499 | | | | 9. CC | ST E | STI | MATES | | | | | | ITEM | | U/N | | QUANTITY | UNIT
COST | | COST
(\$000) | | ADVANCE PLANNI | NG AND | DESIGN | | | | | | (, , | | NEW CO | NSTRUC | TION | L/S | | | | | (4,583) | | IMPROV | EMENTS | | L/S | | | | | (1,916) | | г | OTAL RI | EQUEST | | | | | | 6,499 | | | | | | | | | | | ### 10. Description of Proposed Construction 10 USC 2807 authorizes funding for architectural and engineering services and construction design of military family housing new construction and construction improvement projects. ### 11. REQUIREMENT: VARIES All project estimates are based on sound engineering and the best cost data available. Design is initiated to establish project estimates authorized or not yet authorized in advance of program submittal to the Congress. At the preliminary design, final plans and specifications are then prepared. The request includes costs for architectural and engineering services, turnkey evaluation, and construction design. <u>IMPACT IF NOT PROVIDED</u>: Project execution schedules for Fiscal Years 2003 and 2004 will not be met. This will result in costly change orders. **BLANK PAGE** ### DEPARTMENT OF THE NAVY FAMILY HOUSING - 2002 BUDGET ESTIMATE OPERATION AND MAINTENANCE (\$000) FY 2002 Program \$815,390 FY 2001 Program \$762,517 #### Purpose and Scope a. <u>Operation.</u> This portion of the program provides for expenses in the following sub-accounts: <u>Management.</u> Includes direct and indirect expenses incident to the administration of the family housing program such as housing office personnel and operations, administrative support, training, travel, programming and studies, and community liaison. All housing referral costs are also included, although the housing referral program assists personnel in locating housing in the private community, and is not related to the operation or management of military family housing units. <u>Services.</u> Includes direct and indirect expenses incident to
providing basic support services such as refuse collection and disposal, fire and police protection, pest control, custodial services for common areas, snow removal and street cleaning. <u>Furnishings.</u> Includes the procurement for initial issue or replacement of household equipment (primarily stoves and refrigerators) and, in limited circumstances, furniture; the control, moving and handling of furnishings inventories; and the maintenance and repair of such items. <u>Miscellaneous.</u> Includes work or services performed for the benefit of family housing occupants, including mobile home hook-ups and disconnections, for which reimbursement will be received; payments to the U. S. Coast Guard for Navy occupancy of Coast Guard housing; and United Kingdom accommodation charges. - b. <u>Utilities.</u> Includes all utility services provided to family housing, such as electricity, gas, fuel oil, water and sewage. Excludes telephone services. - c. $\underline{\texttt{Maintenance.}}$ This portion of the program supports the upkeep of family housing real property, as follows: <u>Maintenance/Repair of Dwelling.</u> Includes service calls, change of occupancy rehabilitation, routine maintenance, preventative maintenance, and interior and exterior painting. **Exterior Utilities.** Includes maintenance, repair and replacement of electrical, gas, water, sewage and other utility distribution systems located within family housing areas, and the portion of activity utility rates attributable to distribution system maintenance when separately identified. Other Real Property. Includes maintenance and repair of any other family housing real property, such as grounds, surfaced areas and family housing community facilities. Alterations and Additions. Includes major repairs and minor incidental improvements to dwellings or other real property performed under the authority of 10 USC 2805. Larger scope or higher dollar value items are funded in the construction program. <u>Privatization Support Costs.</u> This program includes all costs related to the development, evaluation, and oversight of family housing privatization projects. The request reflects estimated costs associated with both in-house and contractor support of housing privatization efforts within the Department of the Navy. #### Program Summary Authorization is requested for an appropriation of \$794,062,000. This amount, together with estimated reimbursements of \$21,328,000, will fund the Fiscal Year 2002 program of \$815,390,000. A summary of the funding program for Fiscal Year 2002 follows (in thousands): #### Appropriation Request | | | | | PPV | | Reimburse- | Total | |--------------|------------|------------------|-------------|---------|---------|------------|---------| | | Operations | <u>Utilities</u> | Maintenance | Support | Total | ments | Program | | Navy | \$154,631 | 148,109 | 340,722 | 2,920 | 646,382 | 18,828 | 665,210 | | Marine Corps | \$ 30,592 | 47,063 | 68,845 | 1,180 | 147,680 | 2,500 | 150,180 | | | | | | | | | | | Total DON | \$185,223 | 195,172 | 409,567 | 4,100 | 794,062 | 21,328 | 815,390 | #### JUSTIFICATION: The Department of Navy family housing budget requests the minimum essential resources needed to provide military families with adequate housing either through the private community or in government quarters. Navy and Marine Corps installations are generally located in the high cost, coastal areas. Accordingly, the over inflated cost of adequate housing in these areas cause many of our military families to reside in facilities that lack even the minimal amenities expected in a home. Therefore, increased emphasis is being placed on the proper funding of the family housing Operations and Maintenance program. The Fiscal Year 2002 estimated program was formulated utilizing the Office of Management and Budget's published inflationary factors and foreign currency exchange rates. ## DEPARTMENT OF THE NAVY FAMILY HOUSING, NAVY AND MARINE CORPS FY 2002 OPERATIONS AND MAINTENANCE (EXCLUDES LEASED UNITS AND COSTS) GEOGRAPHIC - WORLDWIDE | | FY 2 | 000 | FY 2 | 2001 | FY 2 | 2002 | |--|---------|-------|---------|-------|---------|--------| | A. INVENTORY DATA | | | | | | | | Units in Beginning of Year | 83,7 | 741 | 84,2 | 299 | 78, | 038 | | Units at End of Year | 84,2 | | 78,038 | | 75,882 | | | Average Inventory for Year | 84,020 | | 81,169 | | 76,961 | | | a. Average Historic Inventory for Year | 532 | | 1,115 | | | 115 | | Requiring O&M Funding | | | , | - | , | | | a. Conterminous U.S. | 63,6 | 624 | 60,4 | 498 | 56, | 904 | | b. U.S. Overseas | 12,4 | | 12, | | | 638 | | c. Foreign | 7,9 | | 7,9 | | | 967 | | d. Worldwide | 84,0 | | 81, | | | 961 | | | Total | Unit | Total | Unit | Total | Unit | | | (\$000) | Cost | (\$000) | Cost | (\$000) | Cost | | B. FUNDING REQUIREMENT | | | , | | , | | | 1. OPERATIONS | | | | | | | | a. Operating Expenses | | | | | | | | (1) Management | 90,499 | 1,077 | 84,914 | 1,046 | 85,535 | 1,111 | | (2) Services | 64,139 | 763 | 63,953 | 788 | 65,787 | 855 | | (3) Furnishings | 31,727 | 378 | 30,884 | 380 | 32,701 | 425 | | (4) Miscellaneous | 673 | 8 | 1,239 | 15 | 1,200 | 16 | | Subtotal Direct Obligations | 187,038 | 2,226 | 180,990 | 2,230 | 185,223 | 2,407 | | Anticipated Reimbursements | 4,171 | 50 | 5,442 | 67 | 5,511 | 72 | | Estimated Gross Obligations | 191,209 | 2,276 | 186,432 | 2,297 | 190,734 | 2,478 | | 2. UTILITIES | 178,904 | 2,129 | 165,057 | 2,034 | 195,172 | | | Anticipated Reimbursements | 3,994 | 48 | 5,400 | 67 | 5,476 | | | Estimated Gross Obligations | 182,898 | 2,177 | 170,457 | 2,100 | 200,648 | 2,607 | | 3. MAINTENANCE | | | | | | | | a. Maintenance & Repair of Dwellings | 308,824 | 3,676 | 308,519 | 3,801 | 314,261 | 4,083 | | b. Exterior Utilities | 6,113 | 73 | 4,087 | 50 | 4,187 | 54 | | c. Maintenance & Repair of Other | 5,383 | 64 | 7,271 | 90 | 5,639 | 73 | | Real Property | | | | | | | | d. Alterations and Additions | 79,207 | 943 | 75,561 | 931 | 85,480 | | | Subtotal Direct Obligations | 399,527 | 4,755 | 395,438 | 4,872 | 409,567 | 5,322 | | Anticipated Reimbursements | 7,441 | 89 | 10,190 | 126 | 10,340 | | | Estimated Gross Obligations | 406,968 | 4,844 | 405,628 | 4,997 | 419,907 | | | 4. GRAND TOTAL, O&M - Direct Obligation | 765,469 | 9,111 | 741,485 | 9,135 | 789,962 | 10,265 | | 5. GRAND TOTAL - | | | | | | | | Anticipated Reimbursements | 15,606 | 186 | 21,032 | 259 | 21,328 | | | 6. GRAND TOTAL, O&M - Gross Obligations | 781,075 | 9,296 | 762,517 | 9,394 | 811,290 | 10,542 | BLANK PAGE ### DEPARTMENT OF THE NAVY FAMILY HOUSING, NAVY FY 2002 OPERATIONS AND MAINTENANCE (EXCLUDES LEASED UNITS AND COSTS) GEOGRAPHIC - WORLDWIDE | | SECONAL TILO WORLDWIDE | | FY 2001 | | FY 2002 | | |--|------------------------|--------|---------|--------|---------|--------| | | FY 2 | 2000 | FY 2 | 2001 | FY: | 2002 | | A. INVENTORY DATA | | | | | | | | Units In Beginning of Year | 60,153 | | 60,133 | | 54,786 | | | Units at End of Year | 60, | 60,133 | | 54,786 | | 583 | | Average Inventory for Year | 60, | 60,143 | | 460 | 54,185 | | | a. Average Historic Inventory for Year | 526 | | 66 | 63 | 6 | 63 | | Requiring O&M Funding | | | | | | | | a. Conterminous U.S. | 42, | | | 209 | | 455 | | b. U.S. Overseas | 10, | | | 988 | 9,4 | 199 | | c. Foreign | 7,2 | 285 | 7,2 | 263 | 7,2 | 231 | | d. Worldwide | 60, | 143 | 57, | 460 | 54, | 185 | | | Total | Unit | Total | Unit | Total | Unit | | | (\$000) | Cost | (\$000) | Cost | (\$000) | Cost | | B. FUNDING REQUIREMENT | | | | | | | | 1. OPERATIONS | | | | | | | | Operating Expenses | | | | | | | | (1) Management | 77,911 | 1,295 | 71,641 | 1,247 | 71,870 | 1,326 | | (2) Services | 51,068 | 849 | 49,962 | 870 | 51,736 | 955 | | (3) Furnishings | 28,931 | 481 | 27,887 | 485 | 29,825 | 550 | | (4) Miscellaneous | 673 | 11 | 1,239 | | 1,200 | 22 | | Subtotal Direct Obligations | 158,583 | 2,637 | 150,729 | 2,623 | 154,631 | 2,854 | | Anticipated Reimbursements | 3,071 | 51 | 4,342 | 76 | 4,411 | 81 | | Estimated Gross Obligation | 161,654 | 2,688 | 155,071 | 2,699 | 159,042 | 2,935 | | 2. UTILITIES | 139,608 | 2,321 | 126,082 | 2,194 | 148,109 | | | Anticipated Reimbursements | 3,394 | 56 | 4,800 | 84 | 4,876 | 90 | | Estimated Gross Obligations | 143,002 | 2,378 | 130,882 | 2,278 | 152,985 | 2,823 | | 3. MAINTENANCE | | | | | | | | Maintenance & Repair of Dwellings | 253,592 | 4,216 | 245,328 | 4,270 | 248,727 | 4,590 | | b. Exterior Utilities | 5,283 | 88 | 3,271 | 57 | 3,407 | 63 | | c. Maintenance & Repair of Other | 5,283 | 88 | 3,271 | 57 | 3,407 | 63 | | Real Property | | | | | | | | d. Alterations and Additions | 79,195 | 1,317 | 75,234 | 1,309 | 85,181 | 1,572 | | Subtotal Direct Obligations | 343,353 | 5,709 | 327,104 | 5,693 | 340,722 | 6,288 | | Anticipated Reimbursements | 6,641 | 110 | 9,390 | | 9,540 | 176 | | Estimated Gross Obligations | 349,994 | 5,819 | 336,494 | 5,856 | 350,262 | 6,464 | | 4. GRAND TOTAL, O&M - Direct Obligations | 641,544 | 10,667 | 603,915 | 10,510 | 643,462 | 11,875 | | 5. GRAND TOTAL - | | | | | | | | Anticipated Reimbursements | 13,106 | 218 | 18,532 | 323 | 18,828 | 347 | | 7.GRAND TOTAL, O&M - Gross Obligations | 654,650 | 10,885 | 622,447 | 10,833 | 662,290 | 12,223 | ## DEPARTMENT OF THE NAVY FAMILY HOUSING, NAVY FY2002 OPERATIONS AND MAINTENANCE (EXCLUDES LEASED UNITS AND COSTS) GEOGRAPHIC - CONUS | | GEOGRAPHIC - CONUS | | | | | | | |---|--------------------|-------|---------|-------|---------|--------|--| | | FY 2 | 2000 | FY 2 | 2001 | FY 2 | 2002 | | | A. INVENTORY DATA | | | | | | | | | Units in Beginning of Year | 42,8 | 368 | 42,633 | | 37,785 | | | | Units at End of Year | 42,6 | 633 | 37,785 | | | 125 | | | Average Inventory for Year | 42,7 | 751 | 40,2 | | 37, | 455 | | | a. Average Historic Inventory for Year | 40 |)8 | 43
| 33 | 43 | 33 | | | Requiring O&M Funding | | | | | | | | | a. Conterminous U.S. | 42,7 | 751 | 40,2 | 209 | 37, | 455 | | | b. U.S. Overseas | C |) | C |) | (|) | | | c. Foreign | C |) | C |) | (|) | | | d. Worldwide | 42,7 | 751 | 40,2 | 209 | 37, | 455 | | | | Total | Unit | Total | Unit | Total | Unit | | | | (\$000) | Cost | (\$000) | Cost | (\$000) | Cost | | | B. FUNDING REQUIREMENT | | | | | | | | | 1. OPERATIONS | | | | | | | | | Operating Expenses | | | | | | | | | (1) Management | 53,759 | 1,257 | 50,865 | 1,265 | 51,028 | 1,362 | | | (2) Services | 27,577 | 645 | 28,478 | 708 | 30,524 | 815 | | | (3) Furnishings | 9,258 | 217 | 8,366 | 208 | 8,948 | 239 | | | (4) Miscellaneous | 673 | 16 | 1,239 | 31 | 1,200 | 32 | | | Subtotal Direct Obligations | 91,266 | 2,135 | 88,949 | 2,212 | 91,699 | 2,448 | | | Anticipated Reimbursements | 2,455 | 64 | 3,471 | 86 | - , | 94 | | | Estimated Gross Obligations | 93,721 | 2,199 | 92,420 | 2,298 | 95,226 | 2,542 | | | 2. UTILITIES | 86,557 | 1,920 | 79,432 | 1,975 | 90,346 | 2,412 | | | Anticipated Reimbursements | 0 | 0 | 0 | 0 | 0 | C | | | Estimated Gross Obligations | 86,557 | 1,920 | 79,432 | 1,975 | 90,346 | 2,412 | | | 3. MAINTENANCE | | | | | | | | | a. Maintenance & Repair of Dwellings | 155,853 | 3,646 | 166,823 | 4,149 | 163,547 | 4,366 | | | b. Exterior Utilities | 5,283 | 124 | 3,271 | 81 | 3,407 | 91 | | | c. Maintenance & Repair of Other | 2,642 | 62 | 3,271 | 81 | 3,407 | 91 | | | Real Property | | | | | | C | | | d. Alterations and Additions | 55,437 | 1,297 | 42,524 | 1,058 | 57,923 | 1,546 | | | Subtotal Direct Obligations | 219,214 | 5,128 | 215,889 | 5,369 | 228,284 | 6,095 | | | Anticipated Reimbursements | 4,915 | 128 | 6,950 | 173 | , | 189 | | | Estimated Gross Obligations | 224,129 | 5,256 | 222,838 | 5,542 | 235,344 | 6,283 | | | 4. GRAND TOTAL, O&M - Direct Obligation | 397,038 | 9,182 | 384,269 | 9,557 | 410,330 | 10,955 | | | 5. GRAND TOTAL - | | | | | | | | | Anticipated Reimbursements | 7,370 | 192 | 10,421 | 259 | 10,587 | 283 | | | 6. GRAND TOTAL, O&M - Gross Obligations | 404,407 | 9,374 | 394,689 | 9,816 | 420,917 | 11,238 | | ## DEPARTMENT OF THE NAVY FAMILY HOUSING, NAVY FY 2002 OPERATIONS AND MAINTENANCE (EXCLUDES LEASED UNITS AND COSTS) GEOGRAPHIC - US OVERSEAS | - | FY 2 | | FY 2001 | | FY 2002 | | |---|---|--------|---------|--------|---------|--------| | A. INVENTORY DATA | | | | | | | | Units in Beginning of Year | 10,067 | | 10,148 | | 9,827 | | | Units at End of Year | | 10,148 | | 327 | 9,171 | | | Average Inventory for Year | | 108 | | 988 | 9,499 | | | a. Average Historic Inventory for Year | | 18 | | 30 | | 30 | | Requiring O&M Funding | | | | | | | | a. Conterminous U.S. | (|) | (|) | (| 0 | | b. U.S. Overseas | 10. | 108 | 9.9 | 988 | 9.4 | 199 | | c. Foreign | (| | • |) | | 0 | | d. Worldwide | 10. | 108 | 9.9 | 988 | 9.4 | 199 | | | 10, | Unit | Total | Unit | Total | Unit | | | (\$000) | Cost | (\$000) | Cost | (\$000) | Cost | | B. FUNDING REQUIREMENT | (,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | (+) | | (+) | | | 1. OPERATIONS | | | | | | | | a. Operating Expenses | | | | | | | | (1) Management | 11,687 | 1,156 | 10,030 | 1,004 | 10,062 | 1,059 | | (2) Services | 13,788 | 1,364 | 12,491 | 1,251 | 11,899 | 1,253 | | (3) Furnishings | 6,076 | 601 | 5,020 | | 4,474 | | | (4) Miscellaneous | 0 | 0 | 0 | 0 | 0 | | | Subtotal Direct Obligations | 31,551 | 3,121 | 27,540 | 2,757 | 26,435 | 2,783 | | Anticipated Reimbursements | 524 | 52 | 741 | 74 | 753 | 79 | | Estimated Gross Obligations | 32,075 | 3,173 | 28,281 | 2,832 | 27,188 | 2,862 | | 2. UTILITIES | 32,110 | 3,177 | 27,738 | 2,777 | 34,065 | 3,586 | | Anticipated Reimbursements | 341 | 34 | 482 | 48 | 490 | 52 | | Estimated Gross Obligations | 32,451 | 3,211 | 28,220 | 2,826 | 34,555 | 3,638 | | 3. MAINTENANCE | | | | | | | | a. Maintenance & Repair of Dwellings | 66,040 | 6,534 | 45,795 | 4,585 | 51,108 | 5,380 | | b. Exterior Utilities | 0 | 0 | 0 | 0 | 0 | 0 | | c. Maintenance & Repair of Other | 2,642 | 261 | 0 | 0 | 0 | 0 | | Real Property | | | | | | | | d. Alterations and Additions | 15,839 | 1,567 | 26,168 | 2,620 | 20,443 | 2,152 | | Subtotal Direct Obligations | 84,520 | 8,362 | 71,963 | 7,205 | 71,552 | 7,533 | | Anticipated Reimbursements | 1,726 | 171 | 2,441 | 244 | 2,480 | 261 | | Estimated Gross Obligations | 86,246 | 8,533 | 74,404 | 7,450 | 74,031 | 7,794 | | 4. GRAND TOTAL, O&M - Direct Obligation | 148,180 | 14,660 | 127,241 | 12,740 | 132,052 | 13,902 | | 5. GRAND TOTAL - | | | | | | | | Anticipated Reimbursements | 2,591 | 256 | 3,664 | 367 | 3,722 | 392 | | 6. GRAND TOTAL, O&M - Gross Obligations | 150,771 | 14,917 | 130,905 | 13,107 | 135,774 | | ### DEPARTMENT OF THE NAVY FAMILY HOUSING, NAVY FY 2002 OPERATIONS AND MAINTENANCE (EXCLUDES LEASED UNITS AND COSTS) | GEOGRAPHIC | FODEION | |----------------|---------------| | (TECHE APPLICA | - F()RF((-1X) | | | | | | FY 2000 | | FY 2 | 2001 | FY 2002 | | | |--|-----------------|----------------|---------------|--------|----------------|--------|--| | A. INVENTORY DATA | | | | | | | | | Units in Beginning of Year | 7.2 | 10 | 7,3 | 52 | 7 1 | 74 | | | Units at End of Year | | 7,218
7,352 | | 74 | 7,174
7,287 | | | | Average Inventory for Year | 7,3 | | 7,1 | | | 231 | | | Average inventory for Year Average Historic Inventory for Year | 1,2 | 00 | 1,2 | .03 | 1,2 | .51 | | | Requiring O&M Funding | | | | | | | | | a. Conterminous U.S. | C | | (| ` | 0 | | | | b. U.S. Overseas | 0 | | (| | |) | | | | 7,2 | | 7,2 | | | 231 | | | c. Foreign d. Worldwide | 7,2 | | | | | 231 | | | a. worldwide | | | 7,2 | Unit | Total | Unit | | | | Total | Unit | Total | | | | | | B. FUNDING REQUIREMENT | (\$000) | Cost | (\$000) | Cost | (\$000) | Cost | | | | | | | | | | | | 1. OPERATIONS | | | | | | | | | a. Operating Expenses | 40.400 | 4 744 | 40.740 | 4 400 | 40.704 | 4 404 | | | (1) Management | 12,466
9,703 | 1,711
1,332 | 10,746 | 1,480 | 10,781 | 1,491 | | | (2) Services | | | 8,993 | 1,238 | 9,312 | 1,288 | | | (3) Furnishings | 13,598 | 1,867 | 14,501 | 1,997 | 16,404 | 2,269 | | | (4) Miscellaneous | 0 | 0 | 0 0 0 0 0 1 1 | 0 | 00.407 | 5.040 | | | Subtotal Direct Obligations | 35,766 | 4,910 | 34,241 | 4,714 | 36,497 | 5,048 | | | Anticipated Reimbursements | 92 | 15 | 130 | 18 | 132 | 18 | | | Estimated Gross Obligations | 35,858 | 4,925 | 34,370 | 4,732 | 36,629 | 5,066 | | | 2. UTILITIES | 20,941 | 2,875 | 18,912 | 2,604 | 23,697 | 3,277 | | | Anticipated Reimbursements | 3,054 | 502 | 4,318 | 595 | 4,387 | 607 | | | Estimated Gross Obligations | 23,995 | 3,377 | 23,230 | 3,198 | 28,084 | 3,884 | | | 3. MAINTENANCE | | | | | | | | | a. Maintenance & Repair of Dwellings | 31,699 | 4,351 | 32,710 | 4,504 | 34,072 | 4,712 | | | b. Exterior Utilities | 0 | 0 | 0 | 0 | 0 | 0 | | | c. Maintenance & Repair of Other | 0 | 0 | 0 | 0 | 0 | 0 | | | Real Property | | | | | | | | | d. Alterations and Additions | 7,920 | 1,087 | 6,542 | 901 | 6,814 | 942 | | | Subtotal Direct Obligations | 39,618 | 5,438 | 39,252 | 5,404 | 40,887 | 5,655 | | | Anticipated Reimbursements | 0 | 0 | 0 | 0 | 0 | | | | Estimated Gross Obligations | 39,618 | 5,438 | 39,252 | 5,404 | 40,887 | 5,655 | | | 4. GRAND TOTAL, O&M - Direct Obligation | 96,326 | 13,222 | 92,405 | 12,723 | 101,081 | 13,980 | | | 5. GRAND TOTAL - | | | | | · | | | | Anticipated Reimbursements | 3,145 | 518 | 4,448 | 612 | 4,519 | 625 | | | 6. GRAND TOTAL, O&M - Gross Obligations | 99,471 | 13,740 | 96,853 | 13,335 | 105,600 | 14,605 | | # DEPARTMENT OF THE NAVY FAMILY HOUSING, MARINE CORPS FY 2002 OPERATIONS AND MAINTENANCE (EXCLUDES LEASED UNITS AND COSTS) GEOGRAPHIC - WORLDWIDE | | FY | 2000 | FY | 2001 | FY 2002 | | | |--|---------|--------|---------|-------|---------|-------|--| | A. INVENTORY DATA | | | | | | | | | Units in Being Beginning of Year | 23,588 | | 24, | 166 | 23,252 | | | | Units in Being at End of Year | 24,166 | | 23,252 | | 22,299 | | | | Average Inventory for Year | 23, | 23,877 | | 709 | 22, | 776 | | | Requiring O&M Funding | | | | | | | | | a. Conterminous U.S. | 20, | 873 | 20, | 289 | 19, | 449 | | | b. Historical Quarters | | 6 | 4 | 52 | 4 | 52 | | | c. U.S. Overseas | 2,3 | 332 | 2,2 | 267 | 2, | 139 | | | d. Foreign | 60 | 66 | 7 | 01 | 7 | 36 | | | e. Worldwide | 23, | 877 | 23, | 709 | 22, | 776 | | | | Total | Unit | Total | Unit | Total | Unit | | | | (\$000) | Cost | (\$000) | Cost | (\$000) | Cost | | | B. FUNDING REQUIREMENT | | | | | | | | | 1. OPERATIONS | | | | | | | | | a. Operating Expenses | | | | | | | | | (1) Management | 12,588 | 527 | 13,273 | 560 | 13,665 | 600 | | | (2) Services | 13,071 | 547 | 13,991 | 590 | 14,051 | 617 | | | (3) Furnishings | 2,796 | 117 | 2,997 | 126 | 2,876 | 126 | | | (4) Miscellaneous | 0 | 0 | 0 | 0 | 0 | 0 | | | Subtotal Direct Obligations | 28,455 | 1,192 | 30,261 | 1,276 | 30,592 | 1,343 | | | Anticipated Reimbursements | 1,100 | 46 | 1,100 | 46 | 1,100 | 48 | | | Estimated Gross Obligations | 29,555 | 1,238 | 31,361 | 1,323 | 31,692 | 1,391 | | | 2. UTILITIES | 39,296 | 1,646 | 38,975 | 1,644 | 47,063 | 2,066 | | | Anticipated Reimbursements | 600 | 25 | 600 | 25 | 600 | 26 | | | Estimated Gross Obligations | 39,896 | 1,671 | 39,575 | 1,669 | 47,663 | 2,093 | | | 3. MAINTENANCE | | | | | | | | | a. Maintenance & Repair of Dwellings | 55,232 | 2,313 | 63,191 | 2,665 | 65,534 | 2,877 | | | b. Exterior Utilities | 830 | 35 | 816 | 34 | 780 | 34 | | | c. Maintenance & Repair of Other | 100 | 4 | 4,000 | 169 | 2,232 | 98 | | | Real Property | | | | | | | | | d. Alterations and Additions | 12 | 1 | 327 | 14 | 299 | 13 | | | Subtotal Direct Obligations | 56,174 | 2,353 | 68,334 | 2,882 | 68,845 | 3,023 | | | Anticipated Reimbursements | 800 | 34 | 800 | 34 | 800 | 35 |
| | Estimated Gross Obligations | 56,974 | 2,386 | 69,134 | 2,916 | 69,645 | 3,058 | | | 4. GRAND TOTAL, O&M - Direct Obligations | 123,925 | 5,190 | 137,570 | 5,802 | 146,500 | 6,432 | | | 5. GRAND TOTAL - | | 0 | | 0 | | 0 | | | Anticipated Reimbursements | 2,500 | 105 | 2,500 | 105 | 2,500 | 110 | | | 6. GRAND TOTAL, O&M - Gross Obligations | 126,425 | 5,295 | 140,070 | 5,908 | 149,000 | 6,542 | | NOTE: Units may not add due to rounding ## DEPARTMENT OF THE NAVY FAMILY HOUSING, MARINE CORPS FY 2002 OPERATIONS AND MAINTENANCE (EXCLUDES LEASED UNITS AND COSTS) GEOGRAPHIC - CONUS FY 2000 FY 2001 FY 2002 A. INVENTORY DATA 20,590 21,168 20,314 Units in Being Beginning of Year Units in Being at End of Year 21.168 20.314 19,487 Average Inventory for Year 20,879 20,741 19,901 Requiring O&M Funding 20,873 19,449 a. Conterminous U.S. 20,289 452 452 b. Historical Quarters 6 0 c. U.S. Overseas 0 0 d. Foreign 0 20,879 20,741 19,901 e. Worldwide Total Unit Total Unit Total Unit (\$000) Cost (\$000) Cost (\$000) Cost **B. FUNDING REQUIREMENT** 1. OPERATIONS a. Operating Expenses 10,487 502 11,122 536 11,659 586 (1) Management 12,148 (2) Services 11,106 532 586 12,215 614 87 92 (3) Furnishings 1,824 1,910 1,792 90 0 0 0 0 (4) Miscellaneous 0 **Subtotal Direct Obligations** 23,417 1,122 25,180 1,214 25,666 1,290 50 1,030 49 1,030 1,030 **Anticipated Reimbursements** 52 1.171 1.264 **Estimated Gross Obligations** 24,447 26,210 26,696 1.341 2. UTILITIES 33,333 1,596 33,162 1,599 41,311 2,076 **Anticipated Reimbursements** 600 29 600 29 600 30 1,625 41,911 **Estimated Gross Obligations** 33,933 33,762 1,628 2,106 3. MAINTENANCE 42,953 2,057 48,010 2,315 52,336 2,630 a. Maintenance & Repair of Dwellings b. Exterior Utilities 830 40 816 39 780 39 c. Maintenance & Repair of Other 100 5 4,000 193 1,023 51 **Real Property** d. Alterations and Additions 0 139 7 2,102 52,826 2,547 54,278 2,727 **Subtotal Direct Obligations** 43,883 35 35 726 36 **Anticipated Reimbursements** 726 726 **Estimated Gross Obligations** 44,609 2,137 53,552 2,582 55,004 2,764 4. GRAND TOTAL, O&M - Direct Obligations 100,633 4,820 111,168 5,360 121,255 6,093 5. GRAND TOTAL -**Anticipated Reimbursements** 2,356 113 2,356 114 2,356 118 102,989 113,524 4,933 5,473 123,611 6. GRAND TOTAL, O&M - Gross Obligations NOTE: Units may not add due to rounding 6,211 # DEPARTMENT OF THE NAVY FAMILY HOUSING, MARINE CORPS FY 2002 OPERATIONS AND MAINTENANCE (EXCLUDES LEASED UNITS AND COSTS) GEOGRAPHIC - U.S. OVERSEAS | | | FY 2000 | | FY 2001 | | FY 2002 | | |--|---------|---------|---------|---------|---------|---------|--| | A. INVENTORY DATA | | | | | | | | | Units in Being Beginning of Year | 2,3 | 332 | 2,3 | 332 | 2,202 | | | | Units in Being at End of Year | 2,332 | | 2,202 | | 2,076 | | | | Average Inventory for Year | 2,3 | 332 | 2,2 | 267 | 2 | 2,139 | | | Requiring O&M Funding | | | | | | | | | a. Conterminous U.S. | | 0 | | 0 | | 0 | | | b. Historical Quarters | | 0 | | 0 | | 0 | | | c. U.S. Overseas | 2,3 | 332 | 2,2 | 267 | 2 | 2,139 | | | d. Foreign | | 0 | | 0 | | 0 | | | e. Worldwide | 2,3 | 332 | 2,2 | 267 | 2 | 2,139 | | | | Total | Unit | Total | Unit | Total | Unit | | | | (\$000) | Cost | (\$000) | Cost | (\$000) | Cost | | | B. FUNDING REQUIREMENT | | | | | | | | | 1. OPERATIONS | | | | | | | | | a. Operating Expenses | | | | | | | | | (1) Management | 1,557 | 668 | 1,480 | 653 | 1,425 | 666 | | | (2) Services | 1,390 | 596 | 1,362 | 601 | 1,332 | 623 | | | (3) Furnishings | 785 | 337 | 788 | 348 | 775 | 362 | | | (4) Miscellaneous | 0 | 0 | 0 | 0 | 0 | 0 | | | Subtotal Direct Obligations | 3,732 | 1,600 | 3,630 | 1,601 | 3,532 | 1,651 | | | Anticipated Reimbursements | 45 | 19 | 45 | 20 | 45 | 21 | | | Estimated Gross Obligations | 3,777 | 1,620 | 3,675 | 1,621 | 3,577 | 1,672 | | | 2. UTILITIES | 5,230 | 2,243 | 5,069 | 2,236 | 4,953 | 2,316 | | | Anticipated Reimbursements | 0 | 0 | 0 | 0 | 0 | 0 | | | Estimated Gross Obligations | 5,230 | 2,243 | 5,069 | 2,236 | 4,953 | 2,316 | | | 3. MAINTENANCE | | | | | | | | | a. Maintenance & Repair of Dwellings | 11,115 | 4,766 | 13,643 | 6,018 | 11,303 | 5,284 | | | b. Exterior Utilities | 0 | 0 | 0 | 0 | 0 | 0 | | | c. Maintenance & Repair of Other | 0 | 0 | 0 | 0 | 1,209 | 565 | | | Real Property | | | | | | | | | d. Alterations and Additions | 0 | 0 | 100 | 44 | 100 | 47 | | | Subtotal Direct Obligations | 11,115 | 4,766 | 13,743 | 6,062 | 12,612 | 5,896 | | | Anticipated Reimbursements | 40 | 17 | 40 | 18 | 40 | 19 | | | Estimated Gross Obligations | 11,155 | 4,783 | 13,783 | 6,080 | 12,652 | 5,915 | | | 4. GRAND TOTAL, O&M - Direct Obligations | 20,077 | 8,609 | 22,442 | 9,899 | 21,097 | 9,863 | | | 5. GRAND TOTAL - | | | | | | | | | Anticipated Reimbursements | 85 | 36 | 85 | 37 | 85 | 40 | | | 6. GRAND TOTAL, O&M - Gross Obligations | 20,162 | 8,646 | 22,527 | 9,937 | 21,182 | 9,903 | | NOTE: Units may not add due to rounding # DEPARTMENT OF THE NAVY FAMILY HOUSING, MARINE CORPS FY 2002 OPERATIONS AND MAINTENANCE (EXCLUDES LEASED UNITS AND COSTS) GEOGRAPHIC - FOREIGN | | FY 2000 | | FY | 2001 | FY 2002 | | | |--|---------|-------|---------|-------|---------|-------|--| | A. INVENTORY DATA | | | | | | | | | Units in Being Beginning of Year | 6 | 666 | | 66 | 736 | | | | Units in Being at End of Year | 6 | 666 | | 36 | | 736 | | | Average Inventory for Year | 6 | 66 | 70 | 01 | | 736 | | | Requiring O&M Funding | | | | | | | | | a. Conterminous U.S. | | 0 | |) | | 0 | | | b. Historical Quarters | | 0 | |) | | 0 | | | c. U.S. Overseas | | 0 | |) | | 0 | | | d. Foreign | 6 | 66 | 70 | 01 | | 736 | | | e. Worldwide | 6 | 66 | 70 | 01 | | 736 | | | | Total | Unit | Total | Unit | Total | Unit | | | | (\$000) | Cost | (\$000) | Cost | (\$000) | Cost | | | B. FUNDING REQUIREMENT | | | | | | | | | 1. OPERATIONS | | | | | | | | | a. Operating Expenses | | | | | | | | | (1) Management | 544 | 817 | 671 | 957 | 581 | 789 | | | (2) Services | 575 | 863 | 481 | 686 | 504 | 685 | | | (3) Furnishings | 187 | 281 | 299 | 427 | 309 | 420 | | | (4) Miscellaneous | 0 | 0 | 0 | 0 | 0 | 0 | | | Subtotal Direct Obligations | 1,306 | 1,961 | 1,451 | 2,070 | 1,394 | 1,894 | | | Anticipated Reimbursements | 25 | 38 | 25 | 36 | 25 | 34 | | | Estimated Gross Obligations | 1,331 | 1,998 | 1,476 | 2,106 | 1,419 | 1,928 | | | 2. UTILITIES | 733 | 1,101 | 744 | 1,061 | 799 | 1,086 | | | Anticipated Reimbursements | 0 | 0 | 0 | 0 | 0 | 0 | | | Estimated Gross Obligations | 733 | 1,101 | 744 | 1,061 | 799 | 1,086 | | | 3. MAINTENANCE | | | | | | | | | a. Maintenance & Repair of Dwellings | 1,164 | 1,748 | 1,538 | 2,194 | 1,895 | 2,575 | | | b. Exterior Utilities | 0 | 0 | 0 | 0 | 0 | 0 | | | c. Maintenance & Repair of Other | 0 | 0 | 0 | 0 | 0 | 0 | | | Real Property | | | | | | | | | d. Alterations and Additions | 12 | 18 | 227 | 324 | 60 | 82 | | | Subtotal Direct Obligations | 1,176 | 1,766 | 1,765 | 2,518 | 1,955 | 2,656 | | | Anticipated Reimbursements | 34 | 51 | 34 | 49 | 34 | 46 | | | Estimated Gross Obligations | 1,210 | 1,817 | 1,799 | 2,566 | 1,989 | 2,702 | | | 4. GRAND TOTAL, O&M - Direct Obligations | 3,215 | 4,827 | 3,960 | 5,649 | 4,148 | 5,636 | | | 5. GRAND TOTAL - | | ļ | ļ | | | | | | Anticipated Reimbursements | 59 | 89 | 59 | 84 | 59 | 80 | | | 6. GRAND TOTAL, O&M - Gross Obligations | 3,274 | 4,916 | 4,019 | 5,733 | 4,207 | 5,716 | | NOTE: Units may not add due to rounding #### **OPERATING EXPENSES** <u>FY 2001</u> <u>FY 2002</u> \$150,729,000 \$154,631,000 FY 2002 The FY 2002 estimated program represents the Navy Family Housing requirements using Office of Management and Budget inflation factors and foreign currency exchange rates. Reconciliation of estimates is provided for each program element as follows: ### **MANAGEMENT** FY 2001 | | \$71,641,000 | \$71,870,000 | |--|--------------|------------------------| | Reconciliation of Increases and Decreases | | | | | | (Dollars in Thousands) | | FY 2001 President's Budget Request | | 71,641 | | 2. FY 2001 Appropriated Amount | | 71,641 | | 3. FY 2001 Current Estimate | | 71,641 | | Pricing Adjustments | | 2,004 | | a. Civilian Personnel Compensation | 1,511 | | | b. Inflation | 493 | | | 5. Program Decreases | | (3,610) | | a. Inventory reduction | (3,610) | | | 6. Program Increases | | 1,835 | | a. Inventory increase | 1,302 | | | b. NMCI | 533 | | | 7. FY 2002 President's Budget Request | | 71,870 | RATIONALE FOR CHANGES IN THE MANAGEMENT ACCOUNT. Pricing adjustments are proposed in the Management account for pay raises and inflation increases. Program increases are for revitalized homes coming back on line, and the Navy and Marine Corps Intranet Services (NMCI) initiated by the Department of the Navy. Program decrease reflects inventory losses due to divestitures. ### **SERVICES** | | <u>FY 2001</u>
\$49,962,000 | <u>FY 2002</u>
\$51,736,000 | |---|--------------------------------|----------------------------------| | Reconciliation of Increases and Decreases | | (5 II - I | | 1. FY 2001 President's Budget Request | | (Dollars in Thousands)
49,962 | | FY 2001 Appropriated Amount FY 2001 Current Estimate | | 49,962
49,962 | | Pricing Adjustments a. Civilian Personnel Compensation | 3 | 700 | | b. Inflationc. Working Capital Fund | 307
390 | | | 5. Program Decreases | | (2,086) | | a. Inventory reduction6. Program Increases | (2,086) | 3,160 | | a. Inventory increaseb. Program requirements | 938
2,222 | | | 7. FY 2002 President's Budget Request | | 51,736 | RATIONALE FOR CHANGES IN THE SERVICES ACCOUNT. Pricing adjustments are proposed in the Services account for civilian
personnel compensation, Working Capital Fund and inflation increases. Program increases are for revitalized homes coming back on line and increased requirements for refuse collection and for police and fire protection. Program decrease reflects inventory losses due to divestitures. ### **FURNISHINGS** | | FY 2001 | FY 2002 | |--|--------------|------------------------| | | \$27,887,000 | \$29,825,000 | | Reconciliation of Increases and Decreases | | | | | | (Dollars in Thousands) | | FY 2001 President's Budget Request | | 27,887 | | FY 2001 Appropriated Amount | | 27,887 | | FY 2001 Current Estimate | | 27,887 | | Pricing Adjustments | | 437 | | a. Civilian Personnel Compensation | 79 | | | b. Inflation | 262 | | | c. Working Capital Fund | 96 | | | 5. Program Decreases | | (1,203) | | a. Inventory reduction | (1,203) |) | | 6. Program Increases | | 2,704 | | a. Inventory increase | 540 | | | b. Program requirements | 2,164 | | | 7. FY 2002 President's Budget Request | | 29,825 | RATIONALE FOR CHANGES IN THE FURNISHINGS ACCOUNT. Pricing adjustments are proposed in the Furnishings account for civilian personnel compensation, Working Capital Fund and inflation increases. Program increases are for revitalized homes coming back on line and additional furnishings in overseas areas. Program decrease reflects inventory losses due to divestitures. ### **MISCELLANEOUS** | | <u>FY 2001</u>
\$1,239,000 | <u>FY 2002</u>
\$1,200,000 | |---|-------------------------------|-------------------------------| | Reconciliation of Increases and Decreases | | | | | | (Dollars in Thousands) | | 1. FY 2001 President's Budget Request | | 1,239 | | 2. FY 2001 Appropriated Amount | | 1,239 | | 3. FY 2001 Current Estimate | | 1,239 | | 4. Pricing Adjustments | | 20 | | a. Inflation | 2 | 20 | | 5. Program Decreases | | (59) | | a. Inventory reduction | (5 | 9) | **RATIONALE FOR CHANGES IN THE MISCELLANEOUS ACCOUNT.** Pricing adjustment in the Miscellaneous account is for inflation. Program decrease reflects a decrease in Navy families occupying Coast Guard housing. 6. FY 2002 President's Budget Request 1,200 ### **UTILITIES** | FY 2001 | FY 2002 | |---------------|---------------| | \$126,082,000 | \$148,109,000 | ### Reconciliation of Increases and Decreases | | (Dollars | s in Thousands) | |--|----------|-----------------| | FY 2001 President's Budget Request | | 126,082 | | 2. FY 2001 Appropriated Amount | | 126,082 | | 3. FY 2001 Current Estimate | | 126,082 | | 4. Pricing Adjustments | | 25,316 | | a. Civilian Personnel Compensation | 3 | | | b. Inflation | 843 | | | c. Working Capital Fund | 12,580 | | | d. Utility deregulation | 11,890 | | | 5. Program Decreases | | (5,972) | | a. Inventory reduction | (5,972) | | | 6. Program Increases | | 2,683 | | a. Inventory increase | 2,683 | | | 7. FY 2002 President's Budget Request | | 148,109 | RATIONALE FOR CHANGES IN THE UTILITIES ACCOUNT. Pricing adjustments are proposed in the Utilities account for civilian personnel compensation, Working Capital Fund, inflation, and for the price increase in gas and electric costs. Program increase is for revitalized homes coming back on line. Program decrease is for the reduction in inventory. ### **MAINTENANCE** | | <u>FY 2001</u>
\$327,104,000 | <u>FY 2002</u>
\$340,722,000 | |--|---------------------------------|-----------------------------------| | Reconciliation of Increases and Decreases | | | | FY 2001 President's Budget Request | | (Dollars in Thousands)
327,104 | | 2. FY 2001 Appropriated Amount | | 327,104 | | 3. FY 2001 Current Estimate | | 327,104 | | 4. Pricing Adjustments | | 4,963 | | a. Civilian Personnel Compensation | 661 | | | b. Inflation | 2,148 | | | c. Working Capital Fund | 2,154 | | | 5. Program Decreases | | (13,740) | | a. Inventory reduction | (13,740) | | | 6. Program Increases | | 22,395 | | a. Inventory increase | 6,175 | | | b. Reduction in backlog | 16,220 | | | 7. FY 2002 President's Budget Request | | 340,722 | RATIONALE FOR CHANGES IN THE MAINTENANCE ACCOUNT. Pricing adjustments are proposed in the Maintenance account for civilian personnel compensation, Working Capital Fund and inflation. Program increases are for revitalized homes coming back on line and to successfully reduce the backlog by FY 2010. Program decrease reflects inventory losses. ### **REIMBURSABLE AUTHORITY** Reconciliation of Increases and Decreases | <u>FY 2001</u> | <u>FY 2002</u> | |----------------|----------------------| | \$18,532,000 | \$18,828,000 | | | (Dollars in Thousand | | | (Dollars in ⁻ | <u> [housands]</u> | |---------------------------------------|--------------------------|--------------------| | 1. FY 2001 President's Budget Request | | 18,532 | | 2. FY 2001 Appropriated Amount | | 18,532 | | 3. FY 2001 Current Estimate | | 18,532 | | 4. Pricing Adjustments | | 297 | | a. Inflation | 297 | | | 5. Program Decreases | | (760) | | a. Inventory reduction | (760) | | | 6. Program Increases | | 759 | a. Inventory increase b. Program requirements 7. FY 2002 President's Budget Request 341 418 18,828 **RATIONALE FOR CHANGES IN THE REIMBURSABLE ACCOUNT.** Pricing adjustment is proposed in the Reimbursable account for inflation. Program increases are for revitalized homes coming back on line and more aggressive collections at installations. ### **PRIVATIZATION SUPPORT COSTS** | FY 2001 | FY 2002 | |---------|-------------| | \$0 | \$2.920.000 | ### Reconciliation of Increases and Decreases | | (Dollars in Thousands) | |---------------------------------------|------------------------| | 1. FY 2001 President's Budget Request | 0 | | 2. FY 2001 Appropriated Amount | 0 | | 3. FY 2001 Current Estimate | 0 | | 4. Pricing Adjustments | 0 | | 5. Program Growth | 2,920 | | a. Functional Program Transfer | 2,920 | | 6. FY 2002 President's Budget Request | 2,920 | ### RATIONALE FOR CHANGES IN THE PRIVATIZATION SUPPORT ACCOUNT. This program includes all costs related to the development, evaluation, and oversight of family housing privatization projects. The request reflects estimated costs associated with both in-house and contractor support of housing privatization efforts within the Department of the Navy. Privatization, along with improved housing allowances and military construction, is an integral component in eliminating military family housing in the Navy and Marine Corps inventory. Initial transfer from Family Housing Construction to Family Housing O&M is to comply with the Conference Report 106-710 accompanying the FY 2001 Military Construction Appropriations Bill and for consistency among the Services in the FY 2002 budget submission. #### **OPERATING EXPENSES** FY 2001 FY 2002 \$30,261,000 \$30,592,000 The FY 2002 estimated program represents the Marine Corps Family Housing requirements using Office of Management and Budget inflation factors and foreign currency exchange rates. Reconciliation of estimates is provided for each program element as follows: #### **MANAGEMENT** <u>FY 2001</u> <u>FY 2002</u> \$13,273,000 \$13,665,000 #### Reconciliation of Increases and Decreases | | (Dollars | <u>in Thousands)</u> | |--|----------|----------------------| | 1. FY 2001 President's Budget Request | | 13,273 | | 2. FY 2001 Appropriated Amount | | 13,273 | | 3. FY 2001 Current Estimate | | 13,273 | | 4. Pricing Adjustments | | 212 | | a. Inflation | 212 | | | 5. Program Decreases | | (835) | | a. Inventory reduction | (385) | | | a. Housing Privatization costs | (450) | | | 6. Program Increases | | 1,015 | | a. Inventory increase | 282 | | | b. NMCI | 286 | | | c. Referral/MCHAS Enhancements | 447 | | | 7. FY 2002 President's Budget Request | | 13,665 | ### RATIONALE FOR CHANGES IN THE MANAGEMENT ACCOUNT. The Management Account funding adjustments reflect pricing and program increases associated with new and existing units. Funding provides direct and indirect expenses in managing the family housing program such as personnel payroll, pay increases, increased housing referral services, community liaison, training and travel, support of the Navy and Marine Corps Intranet (NMCI), maintenance and equipment support for Marine Corps Housing Automation System (MCHAS). Pricing and program adjustments in Fiscal Year 2002 reflect administrative costs, driven by the adjustments in square footage for units on and off line, and realignment of housing privatization support costs and feasibility studies to Privatization Support Costs. These ancillary costs increased for support to base offices outside family housing for purchasing, contracting, regional automated service centers, field headquarters offices and Facilities Management Departments, vehicle leasing, and ADP support. Program decreases reflect reduced computer costs and management support for units off line. ### **SERVICES** | FY 2001 | FY 2002 | |--------------|------------------------| | \$13,991,000 | \$14,051,000 | | | | | | (Dollars in Thousands) | | | 13,991 | | | 13,991 | 2. FY 2001 Appropriated Amount 3. FY 2001 Current Estimate 4. Pricing Adjustments 224 5. Program Decreases a. Inventory reduction (253) b. Installation Reform Program Savings (161) Reconciliation of Increases and Decreases 1. FY 2001 President's Budget Request 6. Program Increases 250 a. Inventory increase 250 7. FY 2002 President's Budget Request 14,051 RATIONALE FOR CHANGES IN THE SERVICES ACCOUNT. Pricing adjustments are proposed in the Services account for inflation increases. Funding also includes indirect support costs for fire and police protection, and costs associated with providing
pest control, street cleaning, snow removal, refuse collection, trash disposal for newly acquired units, newly enacted city, county or state ordinances. Program decreases reflect reduced services for inventory reduction due to units off line and proposed savings from Marine Corps Installation Reform initiatives resulting from A-76 and strategic sourcing. ### **FURNISHINGS** <u>FY 2001</u> <u>FY 2002</u> \$2,997,000 \$2,876,000 ### Reconciliation of Increases and Decreases | | (Dollars in | <u>Thousands)</u> | |---------------------------------------|-------------|-------------------| | 1. FY 2001 President's Budget Request | | 2,997 | | 2. FY 2001 Appropriated Amount | | 2,997 | | 3. FY 2001 Current Estimate | | 2,997 | | 4. Pricing Adjustments | | 48 | | a. Inflation | 48 | | | 5. Program Decreases | | (258) | | a. Inventory reduction | (258) | | | 6. Program Increases | | 89 | | a. Inventory increase | 89 | | | 7. FY 2002 President's Budget Request | | 2,876 | **RATIONALE FOR CHANGES IN THE FURNISHINGS ACCOUNT.** Pricing adjustments are proposed in the Furnishings account for inflation increases. The Account request also reflects a program increase for new units coming on line and a decrease for inventory reduction due to units off line. #### **UTILITIES** | <u>FY 2001</u>
\$38,975,000 | <u>FY 2002</u>
\$47,063,000 | |--------------------------------|--------------------------------| | φ30,973,000 | \$47,003,000 | | | (Dollars in Thousands) | | | 38,975 | | | 38,975 | 38,975 7,734 4. Pricing Adjustments a. Inflation 624 b. Electricity/Gas Rate Increases 7,110 Reconciliation of Increases and Decreases 1. FY 2001 President's Budget Request 2. FY 2001 Appropriated Amount 3. FY 2001 Current Estimate 5. Program Decreases (1,503) a. Inventory reduction (955)b. Energy conservation (180)c. Reduced consumption (368) 6. Program Increases 1,857 a. Inventory increase 1,857 7. FY 2002 President's Budget Request 47,063 RATIONALE FOR CHANGES IN THE UTILITIES ACCOUNT. Pricing adjustments are proposed in the Utilities account for inflation increases. Program and price increases and decreases reflect cost adjustments associated with providing electricity, gas, water and sewage for newly acquired and renovated units, as well as electricity rate increases in Southern California and gas rate increases throughout the United States. Program increases are due to costs associated with the change in inventory. Program decreases reflect reduced usage for inventory off line, reduced consumption in accordance with Executive Order 12902 of 30% by 2005 and energy conservation. The Marine Corps continues to stress energy conservation through provision of energy efficient appliances and HVAC systems, energy conservation measures incorporated in new construction and revitalization projects, and aggressive energy conservation awareness programs. ### DEPARTMENT OF THE NAVY FAMILY HOUSING - 2002 BUDGET ESTIMATES JUSTIFICATION MARINE CORPS ### **MAINTENANCE** <u>FY 2001</u> <u>FY 2002</u> \$68,334,000 \$68,845,000 ### Reconciliation of Increases and Decreases | coordination of inforcases and beoreases | | | |---|-------------|--------------| | | (Dollars in | n Thousands) | | FY 2001 President's Budget Request | | 68,334 | | 2. FY 2001 Appropriated Amount | | 68,334 | | 3. FY 2001 Current Estimate | | 68,334 | | 4. Pricing Adjustments | | 1,093 | | a. Inflation | 1,093 | | | 5. Program Decreases | | (3,990) | | a. Inventory reduction and savings from | (3,990) | | | Installation Reform initiatives | | | | 6. Program Increases | | 3,408 | | a. Inventory increase | 1,418 | | | b. Maintenance/Repair Backlog | 1,990 | | | 7. FY 2002 President's Budget Request | | 68,845 | ### RATIONALE FOR CHANGES IN THE MAINTENANCE ACCOUNT. Funding estimate proposed in the Maintenance Account provides for price and program increases associated with inflation and required to maintain new and existing family housing units. Program increases are costs associated with maintenance service contracts to allow for maintaining the basic level of occupant service calls, change of occupancy, and routine maintenance. Increased funding is required for annual maintenance contracts, programmed maintenance repair projects (less than \$15K), self-help materials, and energy conservation projects. Program increase for maintenance repair constitutes the Marine Corps initiative to reduce maintenance backlog by the end of Fiscal Year 2002. This funding profile is necessary to prevent deterioration of housing assets resulting in degradation of quality of life for our Marine families, the closure of units and greater financial outlays in the out-years. Program decrease reflects reductions in maintenance requirements for units off line and proposed savings resulting from Marine Corps Installation Reform initiatives accomplished by A-76 and strategic sourcing. ### DEPARTMENT OF THE NAVY FAMILY HOUSING - 2002 BUDGET ESTIMATES JUSTIFICATION MARINE CORPS ### **REIMBURSABLE AUTHORITY** <u>FY 2001</u> <u>FY 2002</u> \$2,500,000 \$2,500,000 ### Reconciliation of Increases and Decreases | | (Dollars in Thousands) | |---------------------------------------|------------------------| | 1. FY 2001 President's Budget Request | 2,500 | | 2. FY 2001 Appropriated Amount | 2,500 | | 3. FY 2001 Current Estimate | 2,500 | | 4. Pricing/Program Adjustments | 0 | | 5. FY 2002 President's Budget Request | 2,500 | ### RATIONALE FOR CHANGES IN THE REIMBURSMENT ACCOUNT. The Fiscal Year 2002 estimate reflects estimated collections for damages and rent. ### DEPARTMENT OF THE NAVY FAMILY HOUSING - 2002 BUDGET ESTIMATES JUSTIFICATION MARINE CORPS ### **PRIVATIZATION SUPPORT COSTS** | FY 2001 | FY 2002 | |---------|-------------| | \$0 | \$1.180.000 | ### Reconciliation of Increases and Decreases | | (Dollars in Thousands) | |--|------------------------| | 1. FY 2001 President's Budget Request | 0 | | 2. FY 2001 Appropriated Amount | 0 | | 3. FY 2001 Current Estimate | 0 | | 4. Pricing Adjustments | 0 | | 5. Program Growth | 1,180 | | a. Functional Program Transfer | 1,180 | | 6. FY 2002 President's Budget Request | 1,180 | ### RATIONALE FOR CHANGES IN THE PRIVATIZATION SUPPORT COSTS ACCOUNT. This program includes all costs related to the development, evaluation, and oversight of family housing privatization projects. The request reflects estimated costs associated with both in-house and contractor support of housing privatization efforts within the Marine Corps. Initial transfer from Family Housing Construction and O&M to comply with the Conference Report 106-710 accompanying the FY 2001 Military Construction Appropriations Bill, for consistency among the Services in the FY 2002 budget submission. BLANK PAGE ## 1. COMPONENT NAVY FY 2002 MILITARY CONSTRUCTION PROJECT DATA 3. INSTALLATION AND LOCATION NAVAL AND MARINE CORPS INSTALLATIONS, VARLOCS INSIDE AND OUTSIDE THE UNITED STATES 4. PROJECT TITLE FAMILY HOUSING REPAIRS GREATER THAN \$20K/UNIT 5. PROJECT NUMBER INSTALLATION/LOCATION/PROJECT DESCRIPTION **CURRENT WORKING ESTIMATE** (\$000) ### **INSIDE THE UNITED STATES** ### RHODE ISLAND NETC Newport 6,999 (H-01-02-1) This project for 172 enlisted quarters involves repair and replacement of gypsum board walls and ceilings, repairs to kitchens and bathrooms. removal and replacement of existing vinyl flooring throughout the units and installation of new floor covering; replacement of gas-fired boilers, heating hot water baseboards/radiators, and plumbing fixtures; replacement of light fixtures, installation of GFCI receptacles, and replacement of security lighting. Exterior work involves repairs to concrete slabs and storage sheds and replacement of wood privacy fencing. The project includes hazardous material abatement incident to repairs. ### **VIRGINIA** NB Norfolk (H-5-98) This project involves demolition of four duplex and one single two-story unit (9 quarters) all designated as family housing units for 06 officers, located at the Norfolk Naval Shipyard, Portsmouth, Virginia. The project will demolish all utility and structural components as follows: 4 EA two-story buildings and 1 single two-story; and 10 EA detached wood frame garages. The project also includes the required hazardous material abatement incident to demolition. Further hazardous material surveys will be performed, as necessary. Hazardous material abatement will be performed to ensure proper handling, containment and disposal of components as follows: roofing material; plaster; vinyl flooring and mastic; and pipe insulation and pipe lagging that contain asbestos. ### **WASHINGTON** NSB Bangor (H-1-99-1) This project for 22 officer quarters encompasses repair or replacement of damaged wood siding, windows, trim and doors; preparation of wood and other surfaces in keeping with environmental and historic guidelines for exterior pointing of 22 historic officer homes located at Bremerton Shipyard. ### 1. COMPONENT 2. DATE **NAVY** FY 2002 MILITARY CONSTRUCTION PROJECT DATA 3. INSTALLATION AND LOCATION NAVAL AND MARINE CORPS INSTALLATIONS, VARLOCS INSIDE AND OUTSIDE THE UNITED STATES 4. PROJECT TITLE FAMILY HOUSING REPAIRS GREATER THAN \$20K/UNIT 5. PROJECT NUMBER (\$000) INSTALLATION/LOCATION/PROJECT DESCRIPTION **CURRENT WORKING ESTIMATE** ### **OUTSIDE THE UNITED STATES** **GUAM** NFM Guam 3,550 (H-21-00) This project will replace the existing roofing system for 132 (116 officer and 16 enlisted) family housing units at South Finegayan Housing Area. The project will remove existing roofing system, clean roof surface to bare concrete, repair crack, joints and roof drains, apply new builtup roofing system with mineral surface cap sheet, secure the roofing along the eave with a stainless steel edge flashing, secure roofing system around vent-thru-roof and other associated work. NFM Guam 2,050 (H-03-00)
This project proposes to demolish 64 enlisted housing units in Communication Annex housing area. Project encompasses repairs to the site including grading, seeding of ground surface, disconnection of utilities, removal of A/C units and removal/disposal of asbestos containing materials. NFM Guam 1.650 (H-10-98) This project involves the replacement of existing and secondary power distribution and lighting systems to 67 officer units located in the Nimitz Hill housing area. **JAPAN** FA Sasebo 110 (H-5-00) This project will replace the existing deteriorated cinder block wall with a new aluminum security fence for 4 officer quarters at buildings 524 and 546 Dragon Vale, Main Base. | 1. COMPONENT | FY 2002 MILITARY CONSTRUCTION PROJECT 2. DATE | | | | | | | | |-----------------------------------|--|--|--|--|--|--|--|--| | NAVY/MARINE CORPS | DATA | | | | | | | | | 3. INSTALLATION AND | LOCATION | | | | | | | | | VARIOUS LOCATIONS IN | VARIOUS LOCATIONS INSIDE AND OUTSIDE THE UNITED STATES | | | | | | | | | 4. PROJECT TITLE 5. PROJECT NUMBE | | | | | | | | | | GENERAL AND FLAG OFFICER QUARTERS | | | | | | | | | ## DEPARTMENT OF THE NAVY FY 2002 BUDGET GENERAL/FLAG OFFICERS QUARTERS (GFOQs) WHERE ANTICIPATED MAINTENANCE AND REPAIR WILL EXCEED \$25,000 PER UNIT This information is provided in accordance with the Section 127 of the FY 2001 Military Construction Appropriations Act, Public Law 106-246. The information provides the details for those GFOQs where the maintenance and repair obligations in FY 2002 are expected to exceed \$25,000 per unit. Operations include the prorated costs for management of family housing, services such as fire and police protection, refuse collection, entomology, snow removal, and furnishings. Utilities include applicable costs for energy (electricity, gas, fuel oil, steam, and geothermal), water and sewerage. Maintenance and repairs include recurring work such as service calls, preventative maintenance, routine change of occupancy work, and major repairs. This includes all operation and maintenance costs to the dwelling unit, appurtenant structures and other related area and facilities intended for the use of the general or flag officer. In those quarters designated as historical, major work is coordinated with the appropriate State Historic Preservation office. These quarters are identified as National Historic Register (NHR) or eligible to be on the National Historic Register (ELIG) or are in a Historical Thematic District (HTD). | 4 601 00 | | | 10mp | | _ | • • / == | | | | |---|--|---------------|-------------|------------------|-------------|----------------|----------------|--|--| | | 1. COMPONENT FY 2002 MILITARY CONSTRUCTION PROJECT 2. DATE | | | | | | | | | | NAVY/MARINE CORPS DATA | | | | | | | | | | | 3. INSTALLATION AND LOCATION VARIOUS LOCATIONS INSIDE AND OUTSIDE THE UNITED STATES | | | | | | | | | | | 4. PROJECT TITLE | ONS INSIDE MILE O | CISIDE III | L CIVITED | DIMILD | | 5. PROJECT | NUMBER | | | | | AG OFFICER QUAR | TERS | | | | 3.TROJECT | TYCHIDER | | | | STATE/ | | | | MAINT | HIST | | | | | | INSTALLATION | QTRS ID | <u>OPS</u> | <u>UTIL</u> | & RPR | <u>PRES</u> | TOTAL | <u>IMPROVS</u> | | | | | | | | | | | | | | | | INS | SIDE THE | UNITED | STATES | | | | | | | CALIFORNIA | CNB 1 | NASNI | | | | | | | | | | SAN DIEGO | A | 3,900 | 6,100 | 33,000 | (0) | 43,000 | 0 | | | | | 2 | | | | | | | | | | | of management, service, including ground | | | | | | outine | | | | C | nce, including ground
includes partial inte | | | | _ | | | | | | maintenance (\$2,000 |) includes partial inte | rioi paint. (| Tear Duint | . 1919, INSI'. ' | +,043, INI | iix) | | | | | CNB | NASNI | | | | | | | | | | SAN DIEGO | BB | 3,400 | 4,400 | 34,300 | (0) | 42,100 | 0 | | | | | | | | | | | | | | | | of management, serv | | | | | | outine | | | | | ice, including ground | | | | | | | | | | | 0) includes partial in | terior paint, | partial car | pet replaceme | ent, and r | epair tubs and | d showers. | | | | (Year built: 1973; NS | SF: 2,156) | | | | | | | | | | CNB I | NASNI | | | | | | | | | | SAN DIEGO | NASNI
D | 3,800 | 6,300 | 34,100 | (0) | 44,200 | 0 | | | | SANVELEGO | D | 3,000 | 0,500 | 54,100 | (0) | 11,200 | O . | | | | Operations consist of | of management, serv | vices, and fu | rnishings. | Maintenanc | e and rep | airs include i | outine | | | | recurring maintenar | nce, including ground | ds maintena | nce, and so | ervice calls. | Change c | of occupancy | | | | | maintenance (\$10,10 | 00) includes carpet re | placement a | ınd replace | vinyl floorin | g. Major | repairs inclu | ıde | | | | replacing roof of laur | ndry building. (Year | built: 1919; | NSF: 4,39 | 1; NHR) | | | | | | | | | | | | | | | | | | CNB | 1402 | | | | | | | | | | SAN DIEGO | 1402
ORION | 3,500 | 3,500 | 31,800 | (0) | 38,800 | 0 | | | | SAN DIEGO | OKION | 3,300 | 3,300 | 31,000 | (0) | 30,000 | U | | | | Operations consist of | of management, serv | rices and fur | rnishings | Maintenance | e and ren | airs include r | outine | | | | recurring maintenan | | | | | | | | | | | • | ar built: 1960; NSF: 2 | | , | 11100 041151 1 | .ragor rep | | epimeing | | | | 1 \ | , | , , | CONNECTICUT | | | | | | | | | | | CONTILECTION | | | | | | | | | | | NCD | | | | | | | | | | | NSB | C. | 5 200 | 7 200 | 122 (00 | (0) | 146 100 | 0 | | | | NEW LONDON | С | 5,200 | 7,300 | 133,600 | (0) | 146,100 | 0 | | | | Operations consist of | of management, serv | rices and fur | nishinos | Maintenance | and repa | airs include r | outine | | | | - | ce and service calls. | | _ | | - | | | | | | interior paint, partia | | - | | | | | | | | | | nd repair drainage sys | | | - | | , -F 111 | | | | | ,, | 1 | , | | , | • | | | | | | 1. GOL (DOLIFILE) | EV. 2002 1.5 | | NIGERIA | TON DROIEG | m | 4 D 4 ME | | | |--|------------------------|----------------|--------------|------------------|-------------|----------------|------------------|--| | 1. COMPONENT | | ILITARY CC | DNSTRUCT | 'ION PROJEC | T | 2. DATE | | | | | NAVY/MARINE CORPS DATA | | | | | | | | | 3. INSTALLATION AND | | OTTEGEDE T | TE LINUTEE | | | | | | | VARIOUS LOCATIONS I | NSIDE AND | OUTSIDE II | HE UNITEL | DSTATES | | z ppored | T. W. W. CD. CD. | | | 4. PROJECT TITLE | EELGED OLLA | DEEDG | | | | 5. PROJEC | ΓNUMBER | | | GENERAL AND FLAG O | FFICER QUA | KIEKS | | MAINE | HIGE | | | | | STATE/ | EDG ID | OPG | LIMIT | MAINT | HIST | TOTAL | II ADD OLIG | | | <u>INSTALLATION</u> <u>QT</u> | TRS ID | <u>OPS</u> | <u>UTIL</u> | <u>& RPR</u> | <u>PRES</u> | <u>TOTAL</u> | <u>IMPROVS</u> | DISTRICT OF COLU | MBIA | NSA | WNY | | | | | | | | | WASHINGTON,DC | A | 35,500 | 20,500 | 74,400 | (0) | 130,400 | 0 | | | | | | | | | | | | | Operations consist of ma | | | | | | | | | | recurring maintenance an | | | | • | - | | | | | replacement of window gl | | | | nd replaceme | nt of dete | riorated sup | port beams | | | for the greenhouse. (Year | Built: 1802; N | NSF: 8,940; N | NHR) | | | | | | | | | | | | | | | | | NSA | WNY | | | | | | | | | WASHINGTON, DC | Н | 26,800 | 7,300 | 65,200 | (0) | 99,300 | 0 | | | | | | | | | | | | | Operations consist of ma | nagement, se | rvices, and f | urnishings | . Maintenand | e and rep | airs include | routine | | | recurring maintenance an | d service call | s. Change o | f occupanc | y maintenanc | e (\$12,20 | 0) includes | | | | miscellaneous plumbing, | electrical and | l structural r | epairs, duc | t cleaning, mi | scellaneo | ous painting, | and | | | refinishing hardwood floo | ors. Major re | pairs include | exterior pa | ainting and so | raping, re | eplacing and | refinishing | | | trim and repair master bat | throom to incl | ude replace | vanity, cou | intertops, sink | , flooring | g and faucet. | (Year built: | | | 1880; NSF: 4,030; HTD) | | • | • | • | | | • | | | | | | | | | | | | | NSA | WNY | | | | | | | | | WASHINGTON, DC | L | 34,300 | 4,300 | 48,400 | (0) | 87,000 | 0 | | | | | | | | | | | | | Operations consist of ma | nagement, ser | rvices, and f | urnishings | . Maintenanc | e and rep | airs include | routine | | | recurring maintenance an | d service call | s. Change o | f occupanc | y maintenanc | e (\$8,100 |) includes m | iscellaneous | | | plumbing, electrical and s | tructural repa | irs, duct clea | aning, comp | plete interior | painting a | and janitorial | . Major | | | repairs include replacing | kitchen vinyl | flooring and | stripping o | doors, frames | and trim | throughout. | (Year built: | | | 1868; NSF: 2,410; HTD) | NSA | WNY | | | | | | | | | WASHINGTON, DC | M-1 | 30,400 | 5,100 | 37,400 | (0) | 72,900 | 0 | | | | | | | | | | | | | Operations consist of ma | | | | | | | routine | | | recurring maintenance an | d service call | s. Change o | f occupanc | y maintenanc | e (\$14,30 | 0) includes | | | | miscellaneous plumbing, | electrical and | structural re | epairs, duct | cleaning, and | d miscella | aneous painti | ng. Major | | | repairs include repairing cracks in plaster walls and ceiling, stripping and refinishing living room crown | | | | | | | | | | molding and replacing wood base. (Year Built: 1868; NSF: 3,160; HTD) | 1. COMPONENT | FY 2002 | MILITARY C | ONSTRUCT | TON PROJEC | СТ | 2. DATE | | |
-----------------------------------|-------------------|----------------|--------------|---------------|------------|----------------|----------------|--| | NAVY/MARINE CORPS DATA | | | | | | | | | | 3. INSTALLATION | | | HE HAUTE | | | | | | | VARIOUS LOCATIO 4. PROJECT TITLE | INSTIDE AN | D OUTSIDE I | HE UNITEL | DSTATES | | 5 DDOIEC | T NUMBER | | | GENERAL AND FLA | G OFFICER O | HARTERS | | | | J. PROJEC | INUMBER | | | STATE/ | io of fielk Q | OTHETERS | | MAINT | HIST | | | | | INSTALLATION | QTRS ID | <u>OPS</u> | <u>UTIL</u> | & RPR | PRES | TOTAL | <u>IMPROVS</u> | NSA | WNY | | | | | | | | | WASHINGTON, DC | 0 | 33,400 | 4,900 | 45,600 | (0) | 83,900 | 0 | | | , | | , | , | , | . , | , | | | | Operations consist of | f management, | services, and | furnishings | . Maintenan | ce and rep | airs include | routine | | | recurring maintenance | | | | | | | | | | cleaning, painting, m | inor electrical, | mechanical and | d structural | repairs. Maj | or repairs | include repla | acement of | | | kitchen cabinets, cour | ntertop, faucets | , flooring and | exhaust fan. | (Year Built | : 1866; NS | SF: 2,680; H | ΓD) | NSA | WNY | 22 400 | 5.600 | 102 (00 | (0) | 220, 600 | 0 | | | WASHINGTON, DC | R | 32,400 | 5,600 | 182,600 | (0) | 220,600 | 0 | | | Operations consist of | f managamant | carvices and | furnichinac | Maintanan | ca and rar | vaire includa | routing | | | recurring maintenance | | | _ | | | | | | | cleaning, miscellaned | | | | | | | | | | repairs include founda | | | | | ai and su | ucturar repair | is. Major | | | repairs metude rounds | ation repairs. (1 | car Built. 165 | 7, 1151. 2,3 | +5,111D) | | | | | | | | | | | | | | | | NSA | 10 | | | | | | | | | WASHINGTON, DC | ASC | 32,300 | 2,200 | 48,300 | (0) | 82,800 | 0 | | | | | | | | | | | | | Operations consist of | f management, | services, and | furnishings | . Maintenan | ce and rep | airs include | routine | | | recurring maintenance | | | | | | | | | | miscellaneous plumb | | | | | | | | | | Major repairs to the | • | | nclude repl | acing vanitie | s and cou | ntertops, sin | k, flooring | | | and faucets. (Year Bu | ilt: 1930; NSF: | 1,564) | FLORIDA | NAS | | | | | | | | | | JACKSONVILLE | Α | 2,800 | 4,000 | 42,600 | (0) | 49,400 | 0 | | | JACKSON VILLE | 71 | 2,000 | 4,000 | 12,000 | (0) | 42,400 | · · | | | Operations consist of | f management, | services, and | furnishings. | . Maintenan | ce and rep | airs include | routine | | | recurring maintenance | - | | _ | | - | | | | | replacing the carpet, | | | | _ | - | • | | | | driveway. (Year Built | - | - | | • | <i>J</i> | | • | | | , ` | , | , | 1. COMPONENT | FY 2002 MIL | FY 2002 MILITARY CONSTRUCTION PROJECT 2. DATE | | | | | | | | |-------------------------------|-------------|---|-------------|------------------|-------------|--------------|----------------|--|--| | NAVY/MARINE CORPS | DATA | DATA | | | | | | | | | 3. INSTALLATION AND LOCATION | | | | | | | | | | | VARIOUS LOCATIONS I | NSIDE AND O | UTSIDE TH | E UNITED | STATES | | | | | | | 4. PROJECT TITLE | | | | | | 5. PROJEC | T NUMBER | | | | GENERAL AND FLAG O | FFICER QUAR | TERS | | | | | | | | | STATE/ | | | | MAINT | HIST | | | | | | <u>INSTALLATION</u> <u>QT</u> | RS ID | <u>OPS</u> | <u>UTIL</u> | <u>& RPR</u> | PRES | TOTAL | <u>IMPROVS</u> | NAS | | | | | | | | | | | - 1 | CA | 3.700 | 8.300 | 34,600 | (0) | 46,600 | 0 | | | | KLI WLDI | C/1 | 3,700 | 0,500 | 34,000 | (0) | +0,000 | · · | | | | | | | | | | | | | | Operations consist of management, services, and furnishings. Maintenance and repairs include routine recurring maintenance, service calls and preventive maintenance. Change of occupancy (\$10,800) includes replacing the carpet, interior painting, and miscellaneous minor repairs, refinish wood floor. Major repairs include exterior painting. (Year Built: 1941; NSF: 2,509) ### **HAWAII** CNB A PEARL HARBOR HALE ALII 17,700 12,000 648,300 (62,100) 678,000 0 Operations consist of management, services, and furnishings. Maintenance and repairs include routine recurring maintenance, service calls grounds maintenance, and minor exterior repairs. Major repairs include bedroom flooring repairs to replace worn vinyl composition tile with ceramic tile, asbestos abatement, carpet removal and wood floor refinishing; repair/replacement of all interior/exterior doors and weather seals; replace window AC units with split system to include ductwork; removal of unused electrical/phone/cable lines; repair/replace exterior windows; replace water closets, sinks, showers, tubs and other miscellaneous plumbing fixtures; replace all copper piping and associated valves; replace sanitary waste system and water heater; repair enclosed carport; correct electrical deficiencies by replacement of outlets, fixtures and expansion of existing panel; exterior painting including asbestos and lead paint abatement; replacement of exterior lighting, stairs, hau tree trellis support and patio pavers. (Year Built: 1914; NSF: 5,588; NHR) CNB C PEARL HARBOR HALE ALII 19,500 7,200 35,500 0 62,200 0 Operations consist of management, services, and furnishings. Maintenance and repairs include routine recurring maintenance, service calls, grounds maintenance, and minor exterior repairs. (Year Built: 1914; NSF: 2,951; NHR) | 1. COMPONENT | EV 2002 M | II ITADV C | ONCTRICT | ION PROJEC | т | 2. DATE | | |-----------------------|------------------------|--------------|--------------|---------------|--------------|--------------|----------------| | NAVY/MARINE CO | | ILITAKI C | ONSTRUCT | ION FROJEC | . I | 2. DATE | | | 3. INSTALLATION | L . | | | | | | | | VARIOUS LOCATION | | OUTSIDE T | HE UNITED | STATES | | | | | 4. PROJECT TITLE | | | | | | 5. PROJEC | T NUMBER | | GENERAL AND FL | AG OFFICER QUA | ARTERS | | | | | | | STATE/ | | | | MAINT | HIST | | | | <u>INSTALLATION</u> | QTRS ID | <u>OPS</u> | <u>UTIL</u> | & RPR | <u>PRES</u> | TOTAL | IMPROVS | | | | | | | | | | | CNB | K | | | | | | | | PEARL HARBOR | FORD ISLAND | 18,200 | 6,800 | 30,000 | (0) | 55,000 | 0 | | | | | | | | | | | Operations consist of | of management, se | rvices, and | furnishings. | Maintenan | ce and rep | airs include | routine | | recurring maintenar | ice, service calls, g | rounds maii | ntenance, an | nd minor exte | erior repair | r. Change of | foccupancy | | maintenance (\$8,400 | | | | | | | | | 3,789; NHR) | , | | | , , | 8 | | | | -,, ,, | | | | | | | | | | | | | | | | | | CNB | 23 | | | | | | | | PEARL HARBOR | MAKALAPA | 18,200 | 5,400 | 54,500 | (0) | 78,100 | 0 | | | | | | | | | | | Operations consist of | of management, se | rvices, and | furnishings. | Maintenan | ce and rep | airs include | routine | | recurring maintenan | ice, service calls, gr | rounds main | tenance, and | d minor exte | rior repair | . Major repa | ir is | | replacement of above | ve ground with und | derground S | IPERNET s | ecure commu | inication li | nes. (Year E | Built: 1941; | | NSF: 2,741; ELIG) | C | C | | | | ` | , | | , , | | | | | | | | | CNB | 25 | | | | | | | | PEARL HARBOR | MAKALAPA | 18,200 | 5,400 | 60,800 | (0) | 84,400 | 0 | | | | | | | | | | | Operations consist of | of management, se | rvices, and | furnishings. | Maintenan | ce and rep | airs include | routine | | recurring maintenan | | | | | | | | | maintenance (\$8,40 | - | | | | - | - | | | underground SIPER | | | | | | | | | C | | | ` | , | , , | , | | | CNB | 27 | | | | | | | | PEARL HARBOR | MAKALAPA | 18,200 | 5,400 | 54,600 | (0) | 78,200 | 0 | | | | | | | | | | | Operations consist of | of management, se | rvices, and | furnishings. | Maintenan | ce and rep | airs include | routine | | recurring maintenan | | | | | | | | | problems from road | - | | | | - | | - | | underground SIPER | | | | | | | | | | | | (| | ,, - | | | | | | | | | | | | | CNB | 28 | | | | | | | | PEARL HARBOR | MAKALAPA | 18,200 | 5,400 | 51,900 | (0) | 75,500 | 0 | | | | | | | | | | | Operations consist | of management, s | services, an | d furnishing | gs. Mainter | nance and | repairs incl | lude routine | | recurring maintenar | | | | | | | | | replacement of above | | | | | | | | | NSF: 2,681; ELIG) | 6 | 6 6 | | | | (2001 | 12/11 | | ,,, | 1 | | | | | |---|---------------------------------------|--------------------------------|---------------------------|----------------------------------|-------------------------|-------------------------|---------------------------|--|--| | 1. COMPONENT NAVY/MARINE CORPS | FY 2002 MII
DATA | LITARY CON | ISTRUCTI | ON PROJECT | | 2. DATE | | | | | 3. INSTALLATION AND LOCATION | | | | | | | | | | | VARIOUS LOCATIONS I | NSIDE AND O | UTSIDE THE | E UNITED | STATES | 1 | | | | | | 4. PROJECT TITLE GENERAL AND FLAG O | FFICER OUAR | RTERS | | | | 5. PROJECT | Γ NUMBER | | | | STATE/ | | | | MAINT | HIST | | | | | | | TRS ID | <u>OPS</u> | <u>UTIL</u> | <u>& RPR</u> | PRES | TOTAL | <u>IMPROVS</u> | | | | | | | | | | | |
 | | CNB | 29 | | | | | | | | | | | KALAPA | 19,200 | 5,800 | 51,400 | (0) | 76,400 | 0 | | | | Operations consist of mar
recurring maintenance, se
replacement of above grou
NSF: 3,998; ELIG) | rvice calls, gro | unds mainter | nance, and | minor exterio | or repair. | Major repai | ir is | | | | | 30
KALAPA | 18,200 | 5,400 | 55,000 | (0) | 78,600 | 0 | | | | Operations consist of mar
recurring maintenance, se
maintenance (\$8,300) incl
replacement of above grou
1941; NSF: 2,678; ELIG) | ervice calls, gro
ludes partial in | ounds mainte
terior paintin | nance, and
g, minor re | l minor exteri
epairs and car | or repair
pet repla | . Change of cement. Maj | occupancy
or repair is | | | | CNB | 31 | | | | | | | | | | PEARL HARBOR MA | KALAPA | 18,200 | 5,400 | 53,600 | (0) | 77,200 | 0 | | | | Operations consist of management, services, and furnishings. Maintenance and repairs include routine recurring maintenance, service calls, grounds maintenance, and minor exterior repair. Change of occupancy maintenance (\$8,300) includes partial interior painting, minor repairs and carpet replacement. Major repair is replacement of above ground with underground SIPERNET secure communication lines. (Year Built: 1941; NSF: 2,614; ELIG) | | | | | | | | | | | | 32
KALAPA | 18,200 | 5,400 | 49,900 | (0) | 73,500 | 0 | | | | | | | | | | | | | | | Operations consist of mar
recurring maintenance, se
maintenance (\$3,200) incl
replacement of above grown
NSF: 2,684; ELIG) | ervice calls, gro
ludes partial in | ounds mainte
terior paintin | nance, and
g, minor re | l minor exteri
epairs and car | or repair
pet replac | Change of cement. Maj | occupancy
or repair is | | | | CNB | 33 | | | | | | | | | | | KALAPA | 18,200 | 5,400 | 51,100 | (0) | 74,700 | 0 | | | | Operations consist of mar
recurring maintenance, ser
replacement of above grou
NSF: 2,773; ELIG) | rvice calls, gro | unds mainter | nance, and | minor exterio | or repair. | Major repai | r is | | | | 1. COMPONENT | | LITARY CO | NSTRUCT | ION PROJEC | Т | 2. DATE | | | | | |--|----------------------|--------------|-------------|---------------------------|--------------|--------------|----------------|--|--|--| | NAVY/MARINE CORPS DATA 3. INSTALLATION AND LOCATION | | | | | | | | | | | | VARIOUS LOCATIONS INSIDE AND OUTSIDE THE UNITED STATES 4. PROJECT TITLE 5. PROJECT NUMBER | | | | | | | | | | | | GENERAL AND FLAC | G OFFICER QUA | RTERS | | | | | | | | | | STATE/
INSTALLATION | QTRS ID | <u>OPS</u> | <u>UTIL</u> | MAINT
<u>& RPR</u> | HIST
PRES | TOTAL | <u>IMPROVS</u> | | | | | | | | | | | | | | | | | CNB
PEARL HARBOR M | 34
MAKALAPA | 18,200 | 5,400 | 51,900 | (0) | 75,500 | 0 | | | | | Operations consist of recurring maintenance replacement of above (NSF: 2,252; ELIG) | , service calls, gro | ounds mainte | enance, and | l minor exteri | or repair | . Major repa | ir is | | | | | CNB
PEARL HARBOR | 35
MAKALAPA | 18,200 | 5,400 | 49,700 | (0) | 73,300 | 0 | | | | | Operations consist of recurring maintenance replacement of above g | , service calls, gro | ounds mainte | enance, and | l minor exteri | or repair | . Major repa | ir is | | | | | CNB
PEARL HARBOR | 37
MAKALAPA | 18,700 | 6,600 | 49,900 | (0) | 75,200 | 0 | | | | | Operations consist of management, services, and furnishings. Maintenance and repairs include routine recurring maintenance, service calls, grounds maintenance, and minor exterior repair. Change of occupancy maintenance (\$3,200) includes partial interior painting, minor repairs and carpet cleaning. Major repair is replacement of above ground with underground SIPERNET secure communication lines. (Year Built: 1941; NSF: 3,983; ELIG) | | | | | | | | | | | | CNB
PEARL HARBOR | 39
MAKALAPA | 15,600 | 4,500 | 86,700 | (0) | 106,800 | 0 | 1 | | | | | | |--|---|--|----------------------------------|----------------------------|---------------------------------|---------------------------| | 1. COMPONENT | FY 2002 MILITARY | Y CONSTRUC | ΓΙΟΝ PROJEC | CT | 2. DATE | | | NAVY/MARINE CORPS | DATA | | | | | | | 3. INSTALLATION AND | | E THE HAITE | DOTATES | | | | | VARIOUS LOCATIONS II 4. PROJECT TITLE | NSIDE AND OUTSID | E THE UNITE | DSTATES | | 5 DDOIEC | T NUMBER | | GENERAL AND FLAG O | FEICER OHARTERS | | | | 3. PROJEC | INUMBER | | STATE/ | TTICER QUARTERS | | MAINT | HIST | | | | | RS ID OPS | UTIL | & RPR | PRES | TOTAL | <u>IMPROVS</u> | | <u>INDIFFERITION</u> <u>QI</u> | <u> </u> | <u>01112</u> | <u>æ Ri R</u> | TRES | TOTAL | IVII KO VB | | | | | | | | | | LOUISIANA | | | | | | | | NIC A | | | | | | | | NSA
NEW ORLEANS | 7 000 | 6 500 | 72 200 | (0) | 95 700 | 0 | | NEW ORLEANS C | 7,000 | 6,500 | 72,200 | (0) | 85,700 | U | | Operations consist of mar recurring maintenance, se maintenance (\$2,900) incl Major repairs include repla | rvice calls, grounds r
udes interior painting | maintenance, a
g, repair/replace | nd minor exte
e smoke detec | rior repair
tors and n | r. Change of ninor interior | occupancy | | USNA 1
ANNAPOLIS BUCH | I
IANAN 105,000 | 10,400 | 68,600 | (8,000) | 184,000 | 0 | | Operations consist of mar
recurring maintenance, se
HVAC, and ventilation. C
plumbing, electric and stru
(Year Built: 1906; NSF: 13, | ervice calls, grounds a
Change of occupancy
actural repairs, carpet | maintenance, a | and PM on ma
\$10,500) inclu | ijor systen
ides interi | ns such as el
or painting, 1 | evator,
minor | | NAS
PATUXENT RIVER | A 4,100 | 7,500 | 61,600 | (0) | 73,200 | 0 | | Operations consist of mar
recurring maintenance, se
includes partial interior pa
paint abatement and repai
kitchen porch. (Year Built: | rvice calls, and groun
ainting and minor repo
nting and rescreening | nds maintenand
airs. Major rep
g waterside por | ce. Change of
pairs include r | foccupand
emoving e | cy maintenar
excessive pai | nce (\$3,100)
nt, lead | | 1. COMPONENT | FY 2002 M | ILITARY C | ONSTRUCT | ION PROJEC | CT | 2. DATE | | |-----------------------|---------------------|---------------|---------------|------------------|-------------|-----------------|----------------| | NAVY/MARINE CO | ORPS DATA | | | | | | | | 3. INSTALLATION | N AND LOCATION | | | | | | | | VARIOUS LOCATI | ONS INSIDE AND | OUTSIDE T | HE UNITED | STATES | | r | | | 4. PROJECT TITLE | | | | | | 5. PROJEC | ΓNUMBER | | GENERAL AND FI | AG OFFICER QUA | RTERS | | | | | | | STATE/ | | | | MAINT | HIST | | | | INSTALLATION | QTRS ID | <u>OPS</u> | <u>UTIL</u> | <u>& RPR</u> | <u>PRES</u> | <u>TOTAL</u> | <u>IMPROVS</u> | DHODE ICLAND | | | | | | | | | RHODE ISLAND | <u>!</u> | | | | | | | | | | | | | | | | | NAVSTA | AA | | | | | | | | NEWPORT | CHI | 14,600 | 12,000 | 63,400 | (0) | 90,200 | 0 | | NEWTOKI | CIII | 14,000 | 12,000 | 05,400 | (0) | 90,200 | U | | Operations consist | of management se | rvices and | furnichinge | Maintenan | ce and ren | aire include | routine | | recurring maintenant | | | | | | | | | (\$12,500) includes r | | - | | - | | • | | | guest bedroom and | | | | | | | | | kitchen vinyl floor. | | | U 1 | | • | • • | | | Ritchell villy111001. | wajor repairs mera | ide complete | exterior pu | mung. (10a | Dunt. 10 | 70, 1451 . 0,02 | o, mint) | | | | | | | | | | | NAVSTA | | | | | | | | | NEWPORT | NB-1 | 7,000 | 5,000 | 498,500 | (185,900) | 510,500 | 0 | | 1,2,1,1,0111 | 1,2 1 | 7,000 | 2,000 | .,,,,,,, | (100,500) | 210,200 | · · | | Operations consist | of management, se | rvices, and | furnishings. | Maintenan | ce and ren | airs include | routine | | recurring maintenan | | | | | | | | | (\$11,200) includes 1 | | - | | - | - | • | | | interior painting and | | - | | - | | | - | | interior lead paint s | | | | | | | - | | sun porch walls. Re | | | | | | | | | rebuild chimney, re | • | | • | - | | | | | Install smoke detect | | | | | | | | | field stonewalls, dra | | | | | | , | • | | , | <i>U</i> 1 | ` | , | , , | , | | | | | | | | | | | | | TENNESSEE | | | | | | | | | | | | | | | | | | NSA | | | | | | | | | | 554 ATTU | 2,400 | 2,800 | 31,600 | (0) | 36,800 | 0 | | MID-SOUTH | 334 ATTU | 2,400 | 2,000 | 31,000 | (0) | 30,800 | U | | Operations consist | of management se | rvices and f | urnichinge | Maintenand | re and rens | airs include r | outine | | recurring maintenan | • | | _ | | | | | | interior painting. M | | _ | - | • | | | mpiete | | interior painting. W | ajor repairs merade | replace mai i | iooi. (Tear i | Duin. 1745, 1 | 151 . 5,004 | r, LLIG) | | | | | | | | | | | | NSA | 7801 | | | | | | | | | NAUTILUS | 2,400 | 2,800 | 29,100 | (0) | 34,300 | 0 | | | c iiLob | 2,700 | 2,000 | 27,100 | (0) | 5-1,500 | V | | Operations consist | of management, se | rvices and f | urnishings | Maintenand | e and rena | airs include r | outine | | recurring maintenar | | | | | | | | | interior painting. M | | | | | | | 1 | | Punning. IVI | J Full billionade | r-met lime l | | 12 12,1 | | ,, | | | 1. GOLDONENE | EM 2002 1 M | I ITT A DAY CO. | NATERIA | ION PROJEC | | 2 D + TE | 1 | |--------------------------------
-------------------------|--|--------------|-----------------|------------|-----------------|-------------| | 1. COMPONENT
NAVY/MARINE CO | | LITARY CO. | NSTRUCT | ION PROJEC | Т | 2. DATE | | | | N AND LOCATION | | | | | | | | | IONS INSIDE AND (| DUTSIDE TH | E UNITED | STATES | | | | | 4. PROJECT TITLE | | JO I BIDE III | L CIVITED | BINIES | | 5 PROJEC | T NUMBER | | | LAG OFFICER QUA | RTERS | | | | 3.1 KOJEC | THOMBER | | STATE/ | Erio orricen Qui | KILKS | | MAINT | HIST | | | | INSTALLATION | QTRS ID | OPS | UTIL | & RPR | PRES | TOTAL | IMPROVS | | | <u> </u> | <u>VIRGINIA</u> | | | | | | | | | | | | | | | | | | COMNAVDEC | DELAWARE | | | | | | | | COMNAVREG
NORFOLK | F-2 | 10,400 | 6,400 | 87,900 | (0) | 104,700 | 0 | | NORFOLK | Γ-2 | 10,400 | 0,400 | 87,900 | (0) | 104,700 | 0 | | Operations consist | of management, ser | vices and fu | rnishinos | Maintenance | e and rena | airs include i | outine | | | nce and service calls | | | | | | | | | epair hardware on do | | | | | | | | | in kitchen and bathro | | - | | | | | | - | cement, and replace l | | | _ | | | | | | denser unit. (Year B | | | - | de puinti | ing exterior tr | iii, aiid | | replace outside con | denser unit. (Tear B | unic. 1707, 14 | 31 . 3,032, | (TIIC) | | | | | | | | | | | | | | COMNAVREG | MISSOURI | | | | | | | | NORFOLK | F-32 | 7,400 | 6,800 | 58,800 | (0) | 73,000 | 0 | | | | | | | | | | | Operations consist | of management, ser | vices and fur | rnishings. | Maintenance | e and repa | airs include i | outine | | recurring maintena | nce, service calls an | d grounds ca | re. Chang | e of occupand | cy mainte | nance (\$31,6 | 500) | | includes partial inte | erior painting, partial | ly replace wa | allpaper, re | epairs to the b | athroom | s, refinish ha | rdwood | | floors in foyer and | dining room and rep | lace carpet d | ownstairs | and in upstair | rs bedroo | ms. (Year B | uilt: 1907; | | NSF: 8,415: NHR) | | | | | | | | | | | | | | | | | | COMNAVREG | GEORGIA | | | | | | _ | | NORFOLK | F-34 | 10,400 | 5,200 | 34,100 | (0) | 49,700 | 0 | | Omenations | of monogo: | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | Mainter | b | الداء مذ ومذ | | | | of management, ser | | | | | | | | <u> </u> | nce and service calls | _ | | | | | | | | epair hardware on do | ors and wind | lows refini | ish wood 1100 | rs in aini | ng room and | bedrooms. | | (Year Built: 1907; N | SF: 6,048; NHK) | | | | | | | | | | | | | | | | | COMNAVREG | W. VIRGINIA | | | | | | | | NORFOLK | F-35-E | 11,400 | 5,600 | 61,200 | (0) | 78,200 | 0 | | HORIOLK | 1-33-13 | 11,700 | 5,000 | 01,200 | (0) | 70,200 | U | | Operations consist | of management, ser | vices and fu | rnishinos | Maintenance | and rena | irs include i | outine | | | nce and service calls | | | | | | | | | doors and window h | | | | | | | | | epairs include replace | | | | | | | | | uilt: 1907; NSF: 4,40 | - | | | | pulli | O | | (1041) | | - , - ··/ | 1. COMPONENT | FY 2002 | MILITARY CO | NSTRUCT | TION PROJEC | CT | 2. DATE | | |---|---|--|--------------------------|--------------------------------|-----------------------------|----------------------------|--------------------| | NAVY/MARINE CO | | | | | | | | | 3. INSTALLATION VARIOUS LOCATION | | | JE HNITEI |) STATES | | | | | 4. PROJECT TITLE
GENERAL AND FL | | | IL UNITE | DSTATES | | 5. PROJEC | T NUMBER | | STATE/
INSTALLATION | OTRS ID | <u>OPS</u> | <u>UTIL</u> | MAINT
<u>& RPR</u> | HIST
PRES | TOTAL | <u>IMPROVS</u> | | NORFOLK Operations consist of | - | | - | | - | | | | recurring maintenan
Built: 1907; NSF: 4,4 | | alls. Major rep | airs includ | e exterior pai | nting with | lead abatem | ent. (Year | | COMNAVREG I | ILLINOIS
G-8 | 10,400 | 5,200 | 93,500 | (0) | 109,100 | 0 | | Operations consist of
recurring maintenant
interior painting, rep
repairs include repla
1907; NSF: 5,990, NI | nce and service ca
placing wallpaper
ace 15' of back fe | alls. Change of in kitchen and | f occupanc
d bathroom | y maintenanc
s, whole hou | e (\$19,000
se carpet 1 | 0) includes preplacement | oartial
. Major | | COMNAVREG ON NORFOLK | CHOCOLATE
G-28 | 5,400 | 5,200 | 28,400 | (0) | 39,000 | 0 | | Operations consist of recurring maintenant interior painting, rep 4,522; NHR) | ice and service ca | alls. Change o | f occupanc | y maintenan | ce (\$12,70 | 0) includes | whole house | | COMNAVREG NORFOLK | VIRGINIA
G-30 | 8,400 | 14,700 | 115,800 | (0) | 138,900 | 0 | | Operations consist of
recurring maintenant
interior painting, rep
replace lighting fixtu
1907; NSF: 12,660; N | nce and service caplace wallpaper, a ures throughout. | alls. Change of
repair all bathr | f occupanc | y maintenanc
ace vinyl floo | e (\$29,000)
r in kitche | 0) includes pen and bathro | oartial
ooms, | | COMNAVREG I | MARYLAND
G-31E | 5,400 | 5,400 | 44,400 | (0) | 55,200 | 0 | | Operations consist of recurring maintenant interior painting, reprefinish wood floors abatement. (Year Bu | nce and service capair hardware on a in dining room a | alls. Change o
doors and win
and bedrooms. | f occupand
dows, repl | y maintenand
acing wallpap | ce (\$14,90
per in kitch | 0) includes nen and bath | whole house rooms, | | | 1 | | | | | T | 1 | |----------------------|------------------------|---|-------------|-------------------|---------------|----------------|------------------| | 1. COMPONENT | FY 2002 MII | LITARY CO | NSTRUCT | ION PROJE | CT | 2. DATE | | | NAVY/MARINE CO | | | | | | | | | 3. INSTALLATION | | I I I I I I I I I I I I I I I I I I I | | am Amba | | | | | | ONS INSIDE AND O | UTSIDE TH | E UNITED | STATES | | * PROJEC | T. W. W. CD. ED. | | 4. PROJECT TITLE | | TEDE | | | | 5. PROJEC | T NUMBER | | STATE/ | LAG OFFICER QUAR | TEKS | | MAINT | HIST | | | | INSTALLATION | OTRS ID | <u>OPS</u> | <u>UTIL</u> | & RPR | PRES | TOTAL | IMPROVS | | INSTALLATION | <u>QTK5 ID</u> | 015 | OTIL | <u>& KI K</u> | IKLS | IOIAL | IVII KOVS | COMMANDEC | MADVIAND | | | | | | | | COMNAVREG
NORFOLK | MARYLAND
G-31-W | 7,400 | 6,100 | 50,800 | (0) | 64.200 | 0 | | NORFOLK | G-31-W | 7,400 | 0,100 | 30,000 | (0) | 64,300 | 0 | | Operations consist | of management, serv | vices and fur | rnishinas | Maintenan | re and rene | airs include : | routine | | | nce and service calls. | | | | | | | | | placing wallpaper in | | | | | | | | 1 0 | drooms, whole house | | | | | | | | _ | ear Built: 1907; NSF: | | | iviajoi repai | is iliciaac (| exterior pain | ting with | | (10 | MI 20110 1507,11011 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | COMNAVREG | POWHATAN | | | | | | | | NORFOLK | H-7 | 6,400 | 5,000 | 32,400 | (0) | 43,800 | 0 | | | | | | | | | | | | of management, serv | | | | | | | | | nce and service calls. | | | | | | | | 1 - | place wallpaper in kit | | | | l floor in k | itchen and b | athrooms, | | and replace lighting | fixtures. (Year Built: | 1943; NSF: | 2,488; ELI | G) | COMMANDEC | NIESSI | | | | | | | | | NEW
HAMPSHIRE | 0.400 | 5,700 | 125 500 | (17,000) | 150,600 | 0 | | | M-3 | 9,400 | 5,700 | 135,500 | (17,000) | 150,000 | 0 | | | IVI - 3 | | | | | | | | Operations consist | of management, serv | vices and fu | rnishinos | Maintenan | re and rena | airs include i | routine | | | nce and service calls. | | | | | | | | | place wallpaper in ki | | | | | | | | | wood floors in dinin | | | | | | | | | erior painting and ast | - | | | - | | | | | ment to siding and s | | | | | | | | | uilt: 1907; NSF: 4,190 | | piping/pic | inonig und | repun gus | piping for in | Junia una | | appliances (1 cm of | | ,, 1 (1111) | 1. COMPONENT | FY 2002 MILITARY | CONSTRUC | ΓΙΟΝ PROJI | ECT | 2. DATE | | |-------------------------------|-------------------|-------------|------------|-------------|--------------|----------------| | NAVY/MARINE CORPS | DATA | | | | | | | 3. INSTALLATION AND | LOCATION | | | | | | | VARIOUS LOCATIONS I | NSIDE AND OUTSIDE | THE UNITE | D STATES | | | | | 4. PROJECT TITLE | | | | | 5. PROJEC | T NUMBER | | GENERAL AND FLAG O | FFICER QUARTERS | | | | | | | STATE/ | | | MAINT | HIST | | | | <u>INSTALLATION</u> <u>QT</u> | RS ID OPS | <u>UTIL</u> | & RPR | <u>PRES</u> | TOTAL | IMPROVS | | | | | | | | | | COMNAVREG VERM | IONT | | | | | | | NORFOLK M-1 | | 5,400 | 179,900 | (36,000) | 193,700 | 0 | | NORTOLK WI-1 | 7 0,400 | 3,400 | 177,900 | (30,000) | 173,700 | U | Operations consist of management, services and furnishings. Maintenance and repairs include routine recurring maintenance and service calls. Change of occupancy maintenance (\$15,700) includes replacing wallpaper in kitchen and bathrooms, repair all bathrooms, finish wood floors in dining and bedrooms, whole house replacement of lighting fixtures. Major repairs include whole house interior painting and trim work restoration including lead and asbestos abatement, replace shingles and flashing on roof, repair attic truss, exterior painting with lead abatement, replace awnings, columns and porches, repair plumbing/piping, replace duct work, repair wiring, repair gas piping for heating and appliances and replace air handler and HVAC systems. (Year Built: 1907; NSF: 2,652; NHR) | COMNAVREG | BELLINGER | | | | | | |
-----------|-----------|--------|-------|--------|-----|--------|---| | NORFOLK | SP-18 | 10,400 | 5,100 | 37,700 | (0) | 53,200 | 0 | Operations consist of management, services and furnishings. Maintenance and repairs include routine recurring maintenance and service calls. Change of occupancy maintenance (\$12,600) includes whole house interior painting, repair hardware on doors and windows, replacing wallpaper in kitchen and bathrooms, refinish wood floors in dining room and bedrooms, replace lighting fixtures. (Year Built: 1941; NSF: 2,026; ELIG) | COMNAVREG | CHEVALIER | | | | | | | |-----------|-----------|-------|-------|--------|-----|--------|---| | NORFOLK | SP-19 | 5,400 | 5,100 | 31,700 | (0) | 42,200 | 0 | Operations consist of management, services and furnishings. Maintenance and repairs include routine recurring maintenance and service calls. Change of occupancy maintenance (\$11,300) includes whole house interior painting, repair hardware on doors and windows, replace wallpaper in kitchen and bathrooms, refinish wood floors in dining room and bedroom. (Year Built: 1941; NSF: 2,026; ELIG) | COMNAVREG | READ | | | | | | | |-----------|-------|-------|-------|---------|-----|---------|---| | NORFOLK | SP-21 | 5,400 | 5,100 | 134,600 | (0) | 145,100 | 0 | Operations consist of management, services and furnishings. Maintenance and repairs include routine recurring maintenance and service calls. Change of occupancy maintenance (\$13,200) includes repairs to door and window hardware, replace wallpaper in kitchen and bathrooms, refinish wood floor in dining room and bedrooms, replace vinyl floor in kitchen and bathrooms, whole house interior painting and lead abatement. Major repairs include repair all bathrooms, refinishing of trim work with lead and asbestos abatement, repairs to kitchen, repair foundation, sub-flooring and joints, repair attic truss, repair/replace siding and stud walls, whole house refinishing and adjusting to windows, repair wiring throughout, repair gas piping for heating and appliances. (Year built: 1941; NSF: 2,026; ELIG) | | | | | | | | 1 . | 1 | |---------------------|------------|--------------------------------|--------------|----------------|------------------|--------------|----------------|----------------| | 1. COMPONENT | | | ILITARY CO | ONSTRUCT | TION PROJEC | CT | 2. DATE | | | NAVY/MARINE (| | DATA | | | | | | | | 3. INSTALLATIO | | | AUTCIDE T | HE HNITEI |) CTATEC | | | | | VARIOUS LOCA | | NSIDE AND (| JUISIDE I. | HE UNITE | DSTATES | | 5 DDOJEC | TAHIMDED | | 4. PROJECT TITL | | EEICED OITA | DTEDC | | | | 5. PROJEC | T NUMBER | | GENERAL AND I | FLAG O | FFICER QUA | KIEKS | | 3647375 | THOR | | | | STATE/ | OTT | Da ID | ODG | TIMIT | MAINT | HIST | TOTAL. | II ADD OVA | | INSTALLATION | <u>Q1</u> | RS ID | <u>OPS</u> | <u>UTIL</u> | <u>& RPR</u> | <u>PRES</u> | <u>TOTAL</u> | <u>IMPROVS</u> | COMNAVREG | RICHA | ARDSON | | | | | | | | NORFOLK | SP-22 | | 5,400 | 5,100 | 115,900 | (0) | 126,400 | 0 | | | | | | | | | | | | Operations consis | st of mar | agement, sei | rvices and f | urnishings. | Maintenanc | e and rep | airs include | routine | | recurring mainten | ance and | l service calls | s. Change o | f occupanc | y maintenanc | e (\$20,90 | 0) includes i | nterior | | painting with trim | | | | | | | | | | wallpaper in kitch | | | | | | | | | | replacement, repla | | | | | | | | - | | restoration with le | | | | | | | | | | windows, repair w | | | - | - | - | | | | | windo wa, repuir w | | p uii 10 0110111 | , 10 puil 10 | , o1, 10puil u | (1) | our Durier . | ., ., ., ., | ,020, 2210) | | | | | | | | | | | | COMNAVREG | MCDC | NNELL | | | | | | | | NORFOLK | SP-2 | | 8,400 | 5,200 | 92,900 | (0) | 106,500 | 0 | | NOIG OLK | 51 2. | , | 0,400 | 3,200 | 72,700 | (0) | 100,500 | 0 | | | | | | | | | | | | Operations consis | t of mor | ogamant sa | rvious and f | urnichings | Maintanana | oo and ran | oire include | routing | | | | - | | _ | | | | | | recurring mainten | | | _ | - | • | | | | | painting. Major re | - | | - | - | | | | | | repair/replace wal | Is siding | s and studs, r | epair gas pi | ping for he | ating and app | oliances. (| Year Built: | 1941; NSF: | | 2,026, ELIG) | GOLDILLIBEG | ******** | 216 | | | | | | | | COMNAVREG | WHIT | | 7 400 | 7.100 | 0 < 500 | (0) | 107.200 | | | NORFOLK | SP-26 | 5 | 5,400 | 5,100 | 96,700 | (0) | 107,200 | 0 | Operations consis | | - | | _ | | | | | | recurring mainten | | | _ | - | • | | | | | wallpaper in kitch | en and b | athrooms, re | place vinyl | floor in kit | chen and bat | hrooms, w | hole house | carpet | | replacement, repla | ace lighti | ng fixtures. | Major repair | rs include v | vhole house i | nterior pai | int and trim v | work | | restoration with le | ead and | asbestos abat | ement, repa | ir/replace | wall siding a | nd studs, 1 | refinish and | adjust | | windows/whole he | | | - | - | _ | | | J | | | | 1 . | | ` | , | , , | , | | | | | | | | | | | | | COMNAVREG | CARD | INAL | | | | | | | | NORFOLK | | LE CREEK | 6,400 | 5,700 | 31,100 | (0) | 43,200 | 0 | | TOTA OLIK | 2 2111 | LL CINLLIN | 5,400 | 5,700 | 51,100 | (0) | 73,200 | · · | | | | | | | | | | | | Operations consis | t of mar | gramant so | wices and f | urnichinaa | Maintanana | e and ron | aire include : | routine | | _ | | - | | _ | | _ | | | | recurring mainten | | | | | | | | | | interior painting, | _ | | | _ | | | | | | refinish wood floo | ors in din | ing room and | i bedrooms. | major rep | airs include e | xterior pa | ıntıng. (Yea | r Buiit: 1994; | | NSF: 2,100) | **DD FORM 1391c** | 1. COMPONENT | FY 200 | 2 MILITARY CO | ONSTRUCT | TON PROJE | ЕСТ | 2. DATE | | | | |---|---|------------------|-------------|-------------------------|--------------|----------------|--------------|--|--| | NAVY/MARINE (| | | | | | | | | | | 3. INSTALLATIO | | | | | | | | | | | VARIOUS LOCA | | ND OUTSIDE T | HE UNITE | DSTATES | | 5 PROJEC | TE MILL ADED | | | | 4. PROJECT TITL | | OLIA DTEDC | | | | 5. PROJEC | T NUMBER | | | | GENERAL AND I | LAG OFFICER (| QUARTERS | | MAINT | HIST | | | | | | INSTALLATION | QTRS ID | <u>OPS</u> | UTIL | & RPR | PRES | TOTAL | IMPROVS | | | | HISTALLATION | <u>QTRS ID</u> | <u>015</u> | OTIL | <u>a ni n</u> | TRES | TOTAL | IVII KO V B | | | | | | | | | | | | | | | COMNAVREG | NAVMEDCEN | 12 400 | 5,600 | 22.500 | (0) | 50.500 | 0 | | | | NORFOLK | A | 12,400 | 5,600 | 32,500 | (0) | 50,500 | 0 | | | | | | | | | | | | | | | Operations consist of management, services and furnishings. Maintenance and repairs include routine recurring maintenance and service calls. Change of occupancy maintenance (\$8,800) includes partial interior painting, replacing wallpaper in kitchen and bathroom, refinish wood floor in dining room and bedrooms. (Year Built: 1905; NSF: 5,218; ELIG) | | | | | | | | | | | COMNAVREG
NORFOLK | B-NNSY | 13,400 | 14,100 | 354,600 | (44,000) | 382,100 | 0 | | | | with lead and asbekitchen, exterior p duct work, repair v WASHINGTON | aint and lead aba
viring, repair gas | tement, repave | driveway a | nd walkway | s, repair pl | umbing/pipir | ng, replace | | | | CLIDDACE | ARLEIGH | | | | | | | | | | SUBBASE
BANGOR | BURKE O | 6,100 | 3,800 | 31,200 | (0) | 41,100 | 0 | | | | Operations consist recurring maintent painting, patching | t of management | calls. Change of | urnishings. | Maintenar
y maintena | nce and rep | airs include : | terior | | | | NAVSTA
BREMERTON | W | 3,000 | 5,100 | 42,000 | (0) | 50,100 | 0 | | | | Operations consist recurring maintent painting and carpe | ance and service | calls. Change of | of occupanc | y maintenar | nce (\$11,50 | | | | | | 1. COMPONENT | FY 2002 MILITARY | CONSTRUC | TION PROJE | СТ | 2. DATE | | |-------------------------------|-------------------|-------------|------------|-------------|--------------|----------------| | NAVY/MARINE CORPS | DATA | | | | | | | 3. INSTALLATION AND | LOCATION | | | | | | | VARIOUS LOCATIONS II | NSIDE AND OUTSIDE | THE UNITE | D STATES | | | | | 4. PROJECT TITLE | | | | | 5. PROJEC | T NUMBER | | GENERAL AND FLAG O | FFICER QUARTERS | | | | | | | STATE/ | | | MAINT | HIST | | | | <u>INSTALLATION</u> <u>QT</u> | RS ID OPS | <u>UTIL</u> | & RPR | PRES | TOTAL | <u>IMPROVS</u> | | | | | | | | | | NAVSTA A | | | | | | | | EVERETT PIER | 2,300 | 8,000 | 173,800 | (0) | 184,100 | 0 | Operations consist of management, services and furnishings. Maintenance and repairs include routine recurring maintenance and service calls. Change of occupancy maintenance (\$19,100) includes interior painting, carpet replacement and mechanical maintenance. Major repairs include exterior paint and gutter and window repairs. (Year Built: 1944; NSF: 6,404; ELIG) ### **OUTSIDE THE UNITED STATES** ### **ICELAND** NAS KEFLAVIK 627-A 1,800 12,100 47,400 (0) 61,300 0 Operations consist of management, services and furnishings. Maintenance and repairs include routine recurring maintenance and service calls. (Year Built: 1951; NSF: 4,260) ### **ITALY** NSA NAPLES VILLA NIKE 11,600 48,600 62,900 (0) 123,100 0 Operations consist of management, services and furnishings. Maintenance and repairs include routine recurring maintenance and service calls. Change of occupancy maintenance (\$19,500) includes spot repairs and refinishing hardwood floors in parlor, library and dining room, clean chimney, partial
interior painting upstairs living spaces including bedrooms, living rooms and bathrooms, carpet cleaning. Major repairs include chemically clean and pressure wash exterior stucco, tile work and paving, exterior painting of metal works, including seaside railing. (Year Built: 1949, NSF: 11,322) ### **JAPAN** **CNFJ** YOKOSUKA 11 NIMITZ 5,100 4,100 59,300 (0) 68,500 0 Operations consist of management, services and furnishings. Maintenance and repairs include routine recurring maintenance and service calls. Change of occupancy maintenance (\$7,200) includes interior painting walls and ceilings, carpet cleaning and replacing bath accessories. Major repairs include exterior painting. (Year Built: 1992; NSF: 2,259) | 1. COMPONENT FY 2002 MILITARY CONSTRUCTION PROJECT 2. DATE | | | | | | | | | | |--|--------------------------------|-----------------|--------------|----------------|-------------|-----------------|----------------|--|--| | 1. COMPONENT | | MILITARY C | ONSTRUCT | TON PROJEC | CT | 2. DATE | | | | | NAVY/MARINE CO
3. INSTALLATION | • | J. | | | | | | | | | VARIOUS LOCAT | | | HE UNITEI | STATES | | | | | | | 4. PROJECT TITLE | | 00151521 | 112 01(1121 | , 5111125 | | 5. PROJEC | T NUMBER | | | | GENERAL AND FI | | ARTERS | | | | | | | | | STATE/ | | | | MAINT | HIST | • | | | | | INSTALLATION | QTRS ID | <u>OPS</u> | <u>UTIL</u> | & RPR | <u>PRES</u> | <u>TOTAL</u> | <u>IMPROVS</u> | CNFJ | | | | | | | | | | | YOKOSUKA | 16 HALSEY | 6,200 | 8,100 | 51,200 | (0) | 65,500 | 0 | | | | 0 | -£ | | | M-: | | -:: | | | | | Operations consist recurring maintena | - | | _ | | - | | | | | | interior walls and ce | | | | y mamichan | CC (\$6,500 |) includes p | ammig | | | | micror wans and ce | migs. (Tour Built | . 17 10, 1101 . | 5,225) | | | | | | | | CNFJ | | | | | | | | | | | YOKOSUKA | 17 HALSEY | 6,200 | 6,100 | 225,600 | (0) | 237,900 | 0 | | | | | | | | | | | | | | | Operations consist | of monogonous s | amilaaa amd 4 | formishin es | Maintanan | | ما براه ما دواه | | | | | recurring maintena | • | | _ | | | | | | | | painting of walls ar | | _ | - | | | | | | | | balcony and house | - | | | | | | | | | | basement. (Year Bu | | | nage around | | s and app. | , waterproo | r counting to | | | | ` | | , | CNFJ | | | | | | | _ | | | | YOKOSUKA | 18 HALSEY | 6,200 | 7,900 | 71,500 | (0) | 85,600 | 0 | | | | | | | | | | | | | | | Operations consist | of management s | ervices and f | furnishings | Maintenand | e and ren | airs include | routine | | | | recurring maintenan | - | | _ | | | | | | | | painting walls and | | _ | - | | | | | | | | at study, bedroom # | [‡] 1 and 2 and Stewa | rd room #1, 2 | 2 and 3. (Yo | ear Built: 194 | 8; NSF: 4, | 216) | MARIANAS ISL | ANDS | CNFM | 4 FLAG | | | | | | | | | | GUAM | CIRCLE | 2,100 | 13,000 | 38,200 | (0) | 53,300 | 0 | | | | | | | | | | | | | | | Operations consist | | | | | | | | | | | recurring maintena | | | | | | | | | | | painting and carpet | | | | | d with und | lerground ele | ectric | | | | distribution and cab | ole TV systems. (Y | e ar Built: 194 | 45; NSF: 3,4 | 48) | 1. COMPONENT | | | | | | 1 | | |---|-----------------------------------|-------------------------------------|-------------|-----------------|-------------|----------------|----------------| | | | 2002 MILITARY C | CONSTRUCT | TION PROJEC | CT | 2. DATE | | | NAVY/MARINE C 3. INSTALLATIO | | | | | | | | | VARIOUS LOCAT | | | THE UNITE | STATES | | | | | 4. PROJECT TITLE | | THE OCIDIDE | THE CIVILE | J D I I I I I I | | 5. PROJEC | T NUMBER | | GENERAL AND F | | R OUARTERS | | | | 0.11.0020 | 11101111111111 | | STATE/ | | | | MAINT | HIST | I. | | | INSTALLATION | QTRS ID | <u>OPS</u> | <u>UTIL</u> | & RPR | PRES | TOTAL | IMPROVS | | | | | | | | | | | PUERTO RICO | | | | | | | | | NAVSTA | 26 | | | | | | | | ROOSEVELT ROA | | T 4,900 | 4,000 | 47,700 | (0) | 56,600 | 0 | | ROOSE VEET ROE | ibs cabo | 1 4,700 | 7,000 | 77,700 | (0) | 30,000 | O | | of carpeting in livi
floors in kitchen/pa
repairs include rep
(Year Built: 1974; N | antry area; rep
lace garage fl | pair/replace utility | y room plum | bing and tou | ch up inte | rior painting. | Major | | UNITED KINGD | <u>oom</u> | | | | | | | | NAVACTUK
LONDON | ROMANY
HOUSE | 30,100 | 11,400 | 76,800 | (0) | 118,300 | 0 | | Operations consist
recurring maintena
repairing cracks, in
lights. (Year Built: | ance and servi | ce calls. Change g, replace carpets | of occupano | y maintenan | ce (\$16,10 | 00) includes | patching and | 1. COMPONENT | | 2. DATE | |------------------|--|-------------------| | Marine Corps | FY 2002 MILITARY CONSTRUCTION PROJECT DATA | | | 3. INSTALLATION | AND LOCATION | | | VARIOUS LOCATIO | NS INSIDE THE UNITED STATES | | | | | | | 4. PROJECT TITLE | | 5. PROJECT NUMBER | | GENERAL AND FLA | G OFFICER QUARTERS | | | | | | DEPARTMENT OF THE NAVY FY2002 BUDGET GENERAL/FLAG OFFICERS QUARTERS (GFOQs) WHERE ANTICIPATED MAINTENANCE AND REPAIR WILL EXCEED \$25,000 PER UNIT This information is provided in accordance with the reporting requirement established by the Conference Appropriations Committee Report dated 21 December 1987. The information provides the details for those GFOQs where the maintenance and repair obligations in FY 2002 are expected to exceed \$25,000 per unit. Operations include the prorated costs for management of family housing, services such as fire and police protection, refuse collection, entomology, snow removal, and furnishings. Utilities include applicable costs for energy (electricity, gas, fuel oil, steam, and geothermal), water and sewerage. Maintenance and repairs include recurring work such as service calls, preventative maintenance, routine change of occupancy work, and major repairs. This includes all operation and maintenance costs to the dwelling unit, appurtenant structures and other related area and facilities intended for the use of the general or flag officer. In an effort to control and reduce expenditures for these "high-cost" units, the Marine Corps continues to practice the "prudent landlord" concept (would a landlord in private sector make this expenditure?) to manage the maintenance of GFOQs. Neutral colors are used to prevent unnecessary redecorating expense during change of occupancy. Life expectancy guidelines are provided for effective maintenance planning. Projects are closely reviewed to ensure they are necessary and that costs are reasonable before inclusion in the budget submission. Maintenance and repair authority for each unit is limited to \$20K; authorization for an additional \$5K must come from this Headquarters. This allows a review of current expenditures and ensures the threshold will not be exceeded. In 1994 the Marine Corps conducted visual surveys of 9 historic/special command quarters. The purpose of the surveys was to assess the current interior/exterior condition of each quarters and identify deficiencies in order to develop a comprehensive rehabilitation plan to extend the useful life of these structures. Rehabilitation and associated costs have been spread out from FY96 to FY04 BLANK PAGE | 1. COMPONENT | | | | | | 2. DATE | | |---------------------|---------------|------------|-------------|-----------|---------------|--------------|-------------| | Marine Corps | FY 2002 MILIT | ARY CON | STRUCT | ION PROJE | CT DATA | | | | 3. INSTALLATION | AND LOCATIO | N | | | | | | | VARIOUS LOCATIO | NS INSIDE THE | UNITED S | TATES | | | | | | | | | | | | | | | 4. PROJECT TITLE | | | | | | 5. PROJEC | T NUMBER | | GENERAL AND FLA | G OFFICER QUA | ARTERS | | | | | | | | | | | | | | | | State/ | | | | Maint | (Hist | | | | <u>Installation</u> | Qtrs ID | <u>Ops</u> | <u>Util</u> | & Rpr | <u>Pres</u>) | <u>Total</u> | <u>Impr</u> | | | | | | | | | | | <u>CALIFORNIA</u> | | | | | | | | | | | | | | | | | | MCB Camp Pendleto | n 24154 | 13,906 | 5,562 | 45,000 | (0) | 64,468 | 0 | Operations consists of management services, and furnishings. Maintenance and repair include routine recurring maintenance, service calls, minor repairs, and grounds care. In the past, the Ranch House was erroneously delineated as a dual-use complex consisting of a family housing portion and a museum portion. The Department had inadvertently funded the two portions with family housing and regular O&M funds. Recent audits have clarified the requirement to exclusively fund the entire structure from family housing O&M accounts, thereby, increasing the level of necessary family housing funding. The historical designation, the adobe construction, and the uniqueness of the grounds further add to the cost of maintenance. This is a one story unit with 6 bedrooms and 5 bathrooms (Year built: 1824; NSF 6,539: NHR) ### **NORTH CAROLINA** MCB Camp Lejeune 2000 2,540 4,697 20,352 (0) 27,589 70,000 Operations consists of management, services and furnishings. Maintenance and repair includes routine recurring maintenance, security maintenance, grounds care, and service calls. Improvement project LE-H-9906-R2 provides for lead-based paint and asbestos abatement and kitchen area and master bath renovation. (See
separate DD Form 1391) This is a two story unit with 3 bedrooms and 3.5 bathrooms. (Year built: 1942; NSF:2,419) ### WASHINGTON, DC Marine Barracks, Eighth & I 2 23,180 7,900 9,300 (0) 40,380 945,000 Operations consist of management, services and furnishings. Maintenance and repair includes routine recurring maintenance, and service calls Improvements project EI-H-0201-R2 provides interior repairs to this historic General Officer Quarters. Work includes upgrading fixtures and electrical, plumbing and mechanical systems; architectural repairs; stripping lead-based paint from interior painted surfaces, comprehensive kitchen replacement, temperature control system, hot water circulating loop, ventilation systems and exhaust fans, branch circuits, and fire suppression systems; and relocating refrigerant piping and air-cooled condenser. (See separate DD Form 1391) (Year built: 1908; NSF: 6,084; NHR) | 1. COMPONENT | | | | | | 2. DATE | | |-----------------------------------|----------------|------------|-------------|-----------|---------------|--------------|-------------| | Marine Corps | FY 2002 MILITA | ARY CONS | STRUCT | ION PROJE | CT DATA | | | | 3. INSTALLATION | AND LOCATION | N | | | | | | | VARIOUS LOCATIO | ONS INSIDE THE | UNITED ST | TATES | | | | | | | | | | | | | | | 4. PROJECT TITLE | <u> </u> | | | | | 5. PROJEC | T NUMBER | | GENERAL AND FLAG OFFICER QUARTERS | | | | | | | | | | | | | | | | | | State/ | | | | Maint | (Hist | | | | <u>Installation</u> | Qtrs ID | <u>Ops</u> | <u>Util</u> | & Rpr | <u>Pres</u>) | <u>Total</u> | <u>Impr</u> | | | | | | | | | | | WASHINGTON DC | | | | | | | | | | | | | | | | | | Marine Barracks, Eigh | hth & I 4 | 23,180 | 7,900 | 9,300 | (0) | 40,380 | 949,000 | | | | | | | | | | Operations consist of management, services and furnishings. Maintenance and repair includes routine recurring maintenance, and service calls. Improvement project EI-H-0202-R2 provides interior repairs to this historic General Officer Quarters. Work includes upgrading fixtures and electrical, plumbing and mechanical systems; architectural and emergency lighting system repairs; stripping lead-based paint from interior painted surfaces, comprehensive kitchen replacement; and installing refrigerant detection system, temperature control system, hot water circulating loop, ventilation systems and exhaust fans, branch circuits, and fire suppression systems; and relocating refrigerant piping and an air-cooled condenser. (See separate DD Form 1391) (Year built: 1908; NSF: 6,084; NHR) Marine Barracks, Eighth & I 6 69,800 21,000 20,000 (0) 110,800 1,788,000 Operations consist of management, services and furnishings. Maintenance and repair includes routine recurring maintenance, and service calls. Improvement project EI-H-402-R2 provides second phase of a whole house revitalization to this historic "Home of the Commandants". Repairs include structural member repair; tuckpointing exterior wall; removing termite damage; stripping lead based paint from exterior walls and portions of interior painted surfaces; stair tread and riser repair; and vanity replacement. Items to be replaced include: roof; gutters and downspouts; cooling towers; asbestos-containing and ceramic floor tile; attic insulation; windows; selected doors; ventilation system; boiler, circulating pumps, piping, valves and controls; chemical feeders and water softener equipment; sump pump; fan coil units; selected ceiling fans; plumbing fixtures and valves; gas fired water heater and flue; elevator; branch circuit panelboards; and ground fault equipment. New equipment being installed includes exhaust fans and vents, combustion make-up air louver, attic ventilation fan, fireplace flue liners, hot water circulation system, hot and cold water piping insulation, cleanouts, temperature control system, refrigerant detection system, central alarm system and a residential sprinkler system. Includes improvements necessary to increase handicap accessibility and bring into compliance with DoD Force Protection standards. (See separate DD Form 1391) (Year built: 1810; NSF: 15,605; NHR) ### DEPARTMENT OF THE NAVY FAMILY HOUSING - FY 2002 BUDGET ESTIMATE NAVY AND MARINE CORPS LEASING (In Thousands) FY 2002 Program \$123,965 FY 2001 Program \$141,072 ### Purpose and Scope This program provides payment for the costs incurred in leasing family housing units for assignment as public quarters. ### Program Summary | | | FY2000 | | | FY2001 | | | FY2002 | | |-----------|---------|---------|----------|---------|---------|----------|---------|---------|----------| | | Auth | Avg | Cost | Auth | Avg | Cost | Auth | Avg | Cost | | | Units | Units | (\$000) | Units | Units | (\$000) | Units | Units | (\$000) | | Domestic | 3,333 | 1,050 | 16,535 | 3,333 | 1,340 | 18,713 | 3,333 | 1,228 | 17,541 | | Navy | (3,208) | (925) | (14,508) | (3,208) | (1,215) | (17,020) | (3,208) | (1,103) | (15,678) | | MarCps | (125) | (125) | (2,027) | (125) | (125) | (1,693) | (125) | (125) | (1,863) | | 801 | 5,347 | 3,014 | 42,545 | 5,347 | 3,014 | 44,463 | 5,347 | 3,014 | 44,447 | | Navy | (4,747) | (2,414) | (34,119) | (4,747) | (2,414) | (35,632) | (4,747) | (2,414) | (35,441) | | MarCps | (600) | (600) | (8,426) | (600) | (600) | (8,831) | (600) | (600) | (9,006) | | 802 | | | | | | | | | | | MarCps | 276 | 276 | 639 | 276 | 276 | 584 | 276 | 276 | 584 | | Foreign | 4,229 | 2,462 | 62,625 | 4,229 | 2,463 | 77,312 | 4,229 | 2,552 | 61,393 | | Total-Don | 13,185 | 6,526 | 122,344 | 13,185 | 7,093 | 141,072 | 13,185 | 7,070 | 123,965 | ### JUSTIFICATION <u>Domestic Leasing Program Summary</u>: The domestic leasing program is authorized in 10 USC 2828 as amended, which limits the number of units authorized at any one time and specifies the maximum cost limitation. This program consists of leasing on an interim basis until Section 801, military construction (MILCON) units, and homes undergoing revitalization come on line. Section 801 of the FY 1984 Military Construction Authorization Act (PL 98-115) authorized the Department of Defense to enter into agreements for the leasing of Military Family Housing units on or near military installations within the United States. This authorization was considered a test and would have expired upon execution of contracts no later than 1 October 1985. The Navy sites chosen for testing Section 801 were Norfolk, Virginia, and Earle, New Jersey. The Section 801 program was made permanent and codified as Section 2835 of Title 10, United States Code, in FY 1992. The Navy has awarded contracts for Section 801 projects at Norfolk, VA (300 units), Earle, NJ (300 units), Mayport, FL (200 units), Staten Island, NY (1,000 units), Washington, DC (600 units), Washington, DC (Summerfield-414 units), Port Hueneme/Point Mugu, CA (300 units), Pensacola, FL (300 units), and Twentynine Palms, CA (600 units). The Staten Island, NY (1,000 units) project was terminated due to base closure. Section 802 of the FY 1984 Military Construction Authorization Act (PL 98-115, 10 U.S.C. 2821 note) authorized the Department of Defense to enter into agreements to guarantee up to 97 percent occupancy of military family housing units constructed under this authority at U.S. locations. The Department of the Army awarded this project in 1992 under U.S. Army Garrison, Hawaii (USAG-HI). The Army transferred this project of 276 units to the Marine Corps on 1 Oct 1998. ### Domestic Leasing Fiscal Year Summary: FY 2000 - The domestic lease program consists of 4,502 units requiring funding of \$59.719 million. Funding in the amount of \$42.545 million provides full funding for Section 801 projects at Earle, Norfolk, Mayport, Washington, DC, Pensacola, Port Hueneme and Twentynine Palms. The remaining \$17.174 million is required to support domestic short term leases in Norfolk, VA; San Diego, CA; Everett, WA; and Mayport, FL; and includes \$.639 million for the Section 802 Marine Corps project, and \$7.109 million for 505 leases for recruiters at high-cost locations not supported by a military installation. FY 2001 - The domestic lease program consists of 4,645 units requiring funding of \$63.760 million. Funding in the amount of \$44.463 million provides full funding for Section 801 projects at Earle, Norfolk, Mayport, Washington, DC, Pensacola, Port Hueneme and Twentynine Palms. The remaining \$19.297 million is required to support domestic short term leases in Norfolk, VA; San Diego, CA; Everett, WA; and Mayport, FL; and includes \$.584 million for Section 802 Marine Corps project, and \$9.450 million for 652 leases for recruiters at high-cost locations not supported by a military installation. FY 2002 - The domestic lease program consists of 4,519 units requiring funding of \$62.572 million. Funding in the amount of \$44.447 million provides full funding for Section 801 projects at Earle, Norfolk, Mayport, Washington, DC, Pensacola, Port Hueneme and Twentynine Palms. The remaining \$18.125 million is required to support domestic short term leases in Norfolk, VA; San Diego, CA; and Everett, WA; and includes \$.584 million for Section 802 Marine Corps project, and \$9.944 million for 700 leases for recruiters at high-cost locations not supported by a military installation. Foreign Leasing: Leasing in foreign countries is authorized in 10 USC 2828, which limits the number of units authorized at any one time and specifies the maximum cost limitation. The FY 2000 unit authorization consists of 4,229 units and funding for 2,360 of those units. The authorization difference of 1,869 is to support lease initiatives at Naples, Gaeta, and Sigonella, Italy. The FY 2001 unit authorization consists of 4,229 units and funding for 2,481 of those units. The authorization difference of 1,748 is to support lease initiatives at Naples, La Maddalena, and Sigonella, Italy. The FY 2002 unit authorization consists of 4,229 units and funding for 2,626 of those units. The authorization difference of 1,603
is to support lease initiatives at Naples, La Maddalena and Sigonella, Italy. ### Reconciliation of Increases and Decreases: | 1. | FY 2001 Budget Request | | 141,072 | |----|--|---------|---------| | 2. | Pricing Adjustment | | -6,484 | | | a. Foreign Currency | (6,484) | | | 3. | Program Increases | | 636 | | | a. Increase PWC San Diego | (142) | | | | b. Increase recruiter leases | (494) | | | 4. | Program Decreases | | -11,259 | | | a. Mayport and Everett leases | (2,021) | | | | b. Reduction of independently funded Seismic Studies | (100) | | | | c. Delayed Italian location units coming on line | (9,138) | | | 5. | FY 2002 Budget Request | | 123,965 | | | | FAMILY
(Other | HOUSING -
than Sectio | FAMILY HOUSING - DEPARTMENT OF THE NAVY
(Other than Section 801 and Section 802 Units)
FY 2002 | T OF THE N/
:tion 802 Uni | /VY
(S: | | | | |---------------------|---------------------|------------------|--------------------------|--|------------------------------|-----------------|---------------------|-----------------|-----------------| | | | FY 2000 | | | FY 2001 | | | FY 2002 | | | Location | Units
Authorized | Lease
Months | Cost
(\$000) | Units
Authorized | Lease
Months | Cost
(\$000) | Units
Authorized | Lease
Months | Cost
(\$000) | | DOMESTIC LEASING | | | | | | | | | | | Navy | | | | | | | | | | | CNB Norfolk, VA | 83 | 96 | 86 | 83 | 48 | 46 | 83 | 29 | 36 | | NS Mayport, FL | 100 | 1,200 | 1,521 | 100 | 1,100 | 1,612 | 1 | 1 | • | | NS Everett, WA | 174 | 2,088 | 2,323 | 174 | 2,157 | 1,913 | 174 | 1,359 | 1,558 | | PWC San Diego, CA | 300 | 3,360 | 3,469 | 300 | 3,195 | 3,998 | 300 | 3,612 | 4,140 | | Recruiters, Var Loc | 598 | 3,690 | 7,109 | 652 | 7,824 | 9,450 | 200 | 890'6 | 9,944 | | Total - Navy | 1,255 | 10,434 | 14,508 | 1,309 | 14,324 | 17,020 | 1,257 | 14,068 | 15,678 | | Marine Corps | | | | | | | | | | | MCRD San Diego | 125 | 1,500 | 2,027 | 125 | 1,500 | 1,693 | 125 | 1,500 | 1,863 | | DON TOTAL | 1,380 | 11,934 | 16,535 | 1,434 | 15,824 | 18,713 | 1,382 | 15,568 | 17,541 | FH-4 | | | FAMIL) | Y HOUSING
r than Secti | FAMILY HOUSING, DEPARTMENT OF THE NAVY (Other than Section 801 and Section 802 Units) | INT OF THE ection 802 | : NAVY
Units) | | | | |----------------------|---------------------|-----------------|---------------------------|---|-----------------------|------------------|---------------------|-----------------|-----------------| | | | | | FY 2002 | | | | | | | | | FY 2000 | | | FY 2001 | | | FY 2002 | | | Location | Units
Authorized | Lease
Months | Cost
(\$000) | Units
Authorized | Lease
Months | Cost
(\$000) | Units
Authorized | Lease
Months | Cost
(\$000) | | FOREIGN LEASES | | | | | | | | | | | Athens | 9 | 36 | 100 | ı | | ı | , | ı | ı | | Bahrain | _ | 12 | 94 | 1 | 12 | 122 | 1 | 12 | 93 | | Bangkok | 7 | 27 | 70 | 7 | 27 | 06 | 7 | 47 | 187 | | Cairo | 30 | 336 | 1,492 | 30 | 348 | 1,293 | 30 | 348 | 1,200 | | Cambodia | _ | 12 | 20 | 2 | 24 | 101 | 2 | 24 | 109 | | Dubai | _ | 12 | 20 | _ | 12 | 52 | _ | 12 | 42 | | Gaeta | 96 | 929 | 1,013 | 96 | 588 | 1,091 | 96 | 588 | 855 | | Hong Kong | 9 | 45 | 413 | 9 | 36 | 431 | 9 | 48 | 469 | | Jakarta | 15 | 150 | 929 | 13 | 162 | 029 | 13 | 168 | 647 | | LaMaddalena | 484 | 2,220 | 4,130 | 484 | 2,220 | 4,776 | 484 | 2,220 | 3,832 | | Larissa | ı | ı | 1 | 102 | 009 | 1,889 | 102 | 624 | 1,470 | | Loas | ı | 12 | 17 | _ | 12 | 20 | _ | 12 | 20 | | Lisbon | _ | 12 | 78 | _ | 12 | 79 | _ | 12 | 72 | | London | 4 | 48 | 318 | 4 | 48 | 380 | 4 | 48 | 382 | | Manila | 9 | 28 | 109 | 9 | 42 | 139 | 9 | 48 | 169 | | Naples | 1,963 | 12,996 | 26,357 | 1,973 | 14,004 | 26,095 | 1,973 | 14,460 | 24,511 | | New Delhi | _ | 12 | 28 | 2 | 24 | 88 | 3 | 24 | 09 | | Oslo | _ | 12 | 34 | _ | 12 | 36 | _ | 12 | 32 | | Pakistan | ı | i | 1 | _ | 8 | 20 | Í | 1 | 1 | | Rome | 10 | 24 | 79 | ı | ı | ı | Ī | ı | ı | | Rota | 114 | 81 | 190 | 1 | • | 1 | ı | • | • | | Sigonella | 1,481 | 9,510 | 29,683 | 1,497 | 11,421 | 28,239 | 1,497 | 11,660 | 27,168 | | Souda Bay | _ | 12 | 26 | _ | 12 | 42 | _ | 12 | 77 | | Seismic Evaluations | | | 200 | | | 100 | | | | | Unallocated | | | | | | 11,349 | | | | | TOTAL FOREIGN LEASES | 4,229 | 26,173 | 65,437 | 4,229 | 29,624 | 77,104 | 4,229 | 30,379 | 61,393 | | | , | , | | | | , | | | | Family Housing, Marine Corps FY 2002, Section 802 Family Housing Summary (Dollars in thousands) | Location | No. of
Units | FY of
Initial
Auth | Date of
Award | Date of
Full
Occup | Total
Annual
Cost | FY 2001
Units | FY 2001
Costs | FY 2002
Units | Approp
Request | |---|-----------------|--------------------------|------------------|--------------------------|-------------------------|------------------|------------------|------------------|-------------------| | MARINE CORPS
Section 802 Housing | | | | | | | | | | | MCB Hawaii | 276 | 1992 | 11/92 | 11/92 | 584.0 | 276 | 567.00 | 276 | 584.00 | | PLANNING | | | | | | | | | 0.00 | | TOTAL COST | | | | | 584.00 | * * | 567.00 | * * | 584.00 | | ** FY 2000 & FY 2001 REFLECT ALL OPERATIONS AND MAINTENANCE COSTS ASSOCIATED WITH THE 802 UNITS | EFLECT AL | L OPERAT | TIONS AND | MAINTEN | ANCE COS | TS ASSOC | IATED WIT | .H THE 802 | UNITS | BLANK PAGE ## DEPARTMENT OF NAVY FAMILY HOUSING, NAVY FY 2002 BUDGET DEBT PAYMENT (Thousands of Dollars) FY 2000 FY 2001 FY 2002 NAVY NAVY NAVY TOA INTEREST & OTHER EXPENSES: SERVICEMEN'S MORTGAGE INS. 71 69 66 PREMIUMS TOTAL OBLIGATING AUTHORITY 71 69 66 71 BUDGET AUTHORITY 69 66 FHD - 2 ### DEPARTMENT OF THE NAVY FAMILY HOUSING, NAVY FY 2002 BUDGET ### SERVICEMEN'S MORTGAGE INSURANCE PREMIUMS In accordance with authority contained in Section 222 of the Housing Act of 1954, as amended, this program provides for the payment of premiums due on mortgage insurance provided by the Federal Housing Administration for mortgages on housing purchased by military personnel on active duty and for continuing payments in those cases where a serviceman dies while on active duty and leaves a surviving widow as owner of the property. In the latter case, payments extend for a period of two years beyond the date of the serviceman's death or until the date the widow disposes of the property, whichever occurs first. With the discontinuance of Section 222 Mortgages as of 31 March 1980, the Department of Housing and Urban Development stopped processing applications for SMIP. | | FY 2000
NAVY | FY 2001
NAVY | FY 2002
NAVY | |---------------------|-----------------|-----------------|-----------------| | Number of Mortgages | 507 | 493 | 471 | | Average Payment | \$140 | \$140 | \$140 | | Total Payment | \$71,000 | \$69,000 | \$66,000 | FHD - 3 # DEPARTMENT OF THE NAVY FAMILY HOUSING, MARINE CORPS FY 2002 BUDGET DEBT PAYMENT (Thousands of Dollars) | | FY 2000
Marine
Corps | FY 2001
Marine
Corps | FY 2002
Marine
Corps | |--|----------------------------|----------------------------|----------------------------| | TOA Interest & Other Expenses: Servicemember's Mortgage Insurance Premiums | 2 | 2 | 2 | | | ۷ | _ | 2 | | Total Obligating Authority | 2 | 2 | 2 | | BUDGET AUTHORITY | 2 | 2 | 2 | ### DEPARTMENT OF THE NAVY FAMILY HOUSING, MARINE CORPS FY 2002 BUDGET ### SERVICEMEN'S MORTGAGE INSURANCE PREMIUMS | | FY 2000
MARINE
CORPS | FY 2001
MARINE
CORPS | FY 2002
MARINE
CORPS | |---------------------|----------------------------|----------------------------|----------------------------| | Number of Mortgages | 13 | 13 | 13 | | Average Payment | \$154 | \$154 | \$154 | | Total Payments | \$2,000 | \$2,000 | \$2,000 | FOREIGN CURRENCY EXCHANGE DATA FY 2002 PRESIDENT'S BUDGET SUBMISSION (\$000) Appropriation: Family Housing, Navy | | FY 2000 | 000 | FY 2001 | 001 | FY 2002 | 02 | |------------------------------|------------|------------|------------|------------|------------|------------| | | U.S. \$ | Budget | U.S. \$ | Budget | U.S. \$ | Budget | | | Requiring | Exchange | Requiring | Exchange | Requiring | Exchange | | Country | Conversion | Rate Used | Conversion | Rate Used | Conversion | Rate Used | | Bahrain (dinar) | 144.4 | 0.3800 | 143.1 | 0.3800 | 309.3 | 0.3800 | | Indonesia (rupiah) | 575.8 | 7,000.0000 | 632.3 | 7,000.0000 | 597.2 | 7,000.0000 | | Egypt (pound) | 820.5 | 3.3900 | 1,121.6 | 3.3900 | 1,142.9 | 3.3900 | | Greece (drachma)* | 168.4 | 312.6700 | 122.0 | 416.6100 | 135.5 | 1.1967 | | Iceland (kronur) | 10,200.0 | 73.3600 | 10,633.0 | 73.3600 | 10,725.0 | 73.3600 | | Italy (lira)* | 36,733.9 | 1,836.3700 | 28,148.0 | 2,384.6900 | 33,147.0 | 1.1967 | | Hong Kong (dollar) | 413.0 | 7.7500 | 507.9 | 7.7500 | 492.0 | 7.7500 | | Laos (New Kip) | 17.0 | 7,600.0000 | 20.1 | 7,600.0000 | 20.4 | 7,600.0000 | | Japan (yen)* | 30,780.7 | 111.6700 | 27,341.0 | 122.1300 | 26,945.3 | 126.6800 | | Norway (Krone)* | 33.7 | 7.8900 | 29.6 | 9.9300 | 31.4 | 9.5603 | | India (rupee) | 29.0 | 42.0000 | 110.0 | 42.0000 | 110.0 | 42.0000 | | Philippines (peso) | 108.6 | 40.000 | 150.6 | 40.000 | 165.0 | 40.000 | | Portugal (escudo)* | 137.6 | 190.6800 | 114.4 | 247.6300 | 122.0 | 1.1967 | | South Korea (won)* | 359.1 | 1,199.1000 | 368.5 | 1,244.0800 | 383.7 | 1,349.5000 | | Spain (peseta)* | 10,224.0 | 158.2500 | 8,250.5 | 205.5200 | 7,596.6 | 1.1967 | | Thailand (baht) | 70.0 | 35.0000 | 141.5 | 35.0000 | 249.5 | 35.0000 | | United Arab Emirates (dinar) | 20.0 | 3.6700 | 72.9 | 3.6700 | 9.99 | 3.6700 | | United Kingdom (pound)* | 3,352.7 | 0.6100 | 2,624.3 | 0.7400 | 2,773.2 | 0.7144 | | TOTAL |
94,248.4 | | 80,531.3 | | 85,012.6 | | ^{* =} Countries in the Foreign Currency Account. Exhibit PB-18 ## DEPARTMENT OF THE NAVY FAMILY HOUSING, MARINE CORPS FY 2002 BUDGET FOREIGN CURRENCY EXCHANGE DATA (\$000) Appropriation: Family Housing, Marine Corps | | FY 2 | 2000 | FY 2 | 2001 | FY 2 | 2002 | |-------------|------------------------------|--------------------------|------------------------------------|--------------------------|------------------------------|--------------------------| | Country | U.S. \$ Requiring Conversion | Exchange
Rate
Used | U.S. \$
Requiring
Conversion | Exchange
Rate
Used | U.S. \$ Requiring Conversion | Exchange
Rate
Used | | Japan (yen) | 3,215 | 111.67 | 3,960 | 122.13 | 4,148 | 126.68 | Country in the Foreign Currency Fluctuation Account Direct Obligations | | AUTHORITIES | INC; Sec. 2837 and Sec. 2877 P- of Title 10 USC (Sec. pps. | Sec. 2875, 2877, 2880 ne and 2881 of Title 10 HIF USC | HIF; Sec. 2837 and Sec. 2877 95 of Title 10 USC ect | Sec. 2873, 2875, 2878, 2880 and 2881 of Title 10 USC | Sec. 2875, 2878, 2880 rails and 2881 of Title 10 USC | IMP) Sec. 2875, 2877, 2878, 2880 and 2881 of Title 10 USC | ANC; Sec. 2875, 2877, 2878,
M- 2880 and 2881 of Title
10 USC | vings TBD | TBD | TBD | |---------------------------------|---------------------------------------|---|---|---|--|---|---|--|------------------------------|--------------------------------------|---| | ION | FUNDING | \$ 8.5M (\$3.0M-FY96 FHNC;
\$2.9M-FY97 FHNC; DLP-
\$2.6M FY99 Paine Field (Sec.
125 FY99 MilCon Approps.
Act) | \$18.9M (\$15.0M-FY97
FHNC; \$3.4M-FY99 Paine
Field proceeds; \$0.5M-FHIF
balance) | \$18.0M (\$9.5M-FY96 FHIF;
DLP-\$ 8.5M (\$1.8M-FY95
FHNC project savings;
\$6.7M-FY96 FHNC project
savings) | \$ 6.7M (\$6.2M-FY97
FHNC; \$1.4M FHIF balance) | \$20.9M (\$13.5M-FY98
FHNC; \$9.0M-Mission Trails
proceeds-FY01 MilCon
Approps. Act) | \$25.6M (\$22.3M-FY98
FHNC; \$7.5M-FY99 FHIMP) | \$23.1M (\$5.0M-FY01 FHNC;
\$11.9-FY98 FHNC; \$6.2M-
FY97 FHN) | \$ 2.8M-FHNC project savings | 80 | \$31.0M (\$14.9M-FY98
FHNC; \$16.1M-FY02
FHIMP) | | NAVY
Y HOUSING PRIVATIZATION | DEAL
CLOSING/
CONTRACT
AWARD | LP-Mar
1997DLP-Sep
1999 | Dec 2000 | LP-Mar
1997/DLP-Sep
1999 | Nov 2000 | Jul 2001 | Oct 2001 | Sep 2001 | Dec 2001 | TBD | TBD | | NAVY
OUSING PI | NOTIFY
CONGRESS
(SELECTION) | LP-Oct
1996/DLP-Aug
1999 | Oct 2000 | LP-May
1996/DLP-Aug
1999 | Sep 2000 | May 2001 | Aug 2001 | Jul 2001 | Oct 2001 | TBD | TBD | | FAMILY H | NOTIFY
CONGRESS
(SOLICITATION) | DLP-Oct 1998 | Oct 1998 | DLP-Oct 1998 | Oct 1998 | Nov 1998 | Nov 1998 | Dec 1998 | Aug 00 | Jan 2001 | TBD | | | # OF
UNITS | 185 | 288 | 404 | 150 | 3,248 | 661 | 935 | 08 | 339 | TBD | | | INSTALLATION | Everett, Washington Everett I | Everett, Washington
Everett II | Kingsville, Texas
Kingsville I | Kingsville, Texas
Kingsville II | San Diego, California | South Texas | New Orleans, Louisiana | Hampton Roads,
Virginia | Pennsylvania Region,
Pennsylvania | San Diego, California II | | | YEAR OF NOTIFI-CATION | FY 99 00 | FY 02 | TBD | 9-H4 | | | | DEPARTME
FAMILY HOUS | DEPARTMENT OF THE NAVY FAMILY HOUSING PRIVATIZATION | ION | | |---------------------------------|---|---------------|--------------------------------------|---|------------------------------------|--| | YEAR
OF
NOTIFI-
CATION | INSTALLATION | # OF
UNITS | NOTIFY
CONGRESS
(SOLICITATION) | NOTIFY
CONGRESS
(SELECTION) | DEAL CLOSING/
CONTRACT
AWARD | FUNDING | | FY 98 | MCLB Albany, GA
MCB Camp Lejeune | 100 | Jan. 1998 | Aug. 2001 | Sep. 2001 | \$ 0.0 | | FY 98 | MCB Camp Pendleton, CA | 712 | Oct. 1998 | Sep. 2000 | Nov. 2000 | \$20.0M of FY96 FH Construction | | FY 99 | Stewart, NY | 171 | Feb. 2000 | May 2002 | Jul. 2002 | \$ 0.0 | | | | | Subject | Subject to OSD Approval | | | | FY 00 | MCAS Beaufort, SC
MCRD Parris Island, SC | 1645 | May 2001 | Nov. 2002 | Jan. 2003 | \$ 14.0M of FY97 FH Construction
\$ 3.180M of FY97 FH Construction
Improvements
\$ 4.9M of FY00 FH Construction
Improvements | | FY 02 | MCB Camp Pendleton | 3595 | Sep 2001 | Jul. 2003 | Sep. 2003 | \$ 4.6M of FY99 FH Construction Improvements \$ 1.1M of FY00 FH Construction Improvements \$ 2.3M FHIF Savings \$ 14.737M of FY02 FH Construction Improvements | | | | | | | | | | | | | | | | |